
Ministry of Education
2004

GRADUATION PORTFOLIO ASSESSMENT

AND FOCUS AREAS:
A PROGRAM GUIDE

GRADUATION PORTFOLIO ASSESSMENT

AND FOCUS AREAS:
A PROGRAM GUIDE

Ministry of Education
2004

To Order Copies of This Resource Guide

Additional copies of this resource guide may be purchased from:

Government Publications Services

PO Box 9452, STN Prov Gov’t

563 Superior St.

Victoria BC V8W 9V7

Phone: (250) 387-6409

Fax: (250) 387-1120

Toll-free: 1-800-663-6105

Use order # RB0150

It is also available on the ministry website.
www.bced.gov.bc.ca/graduation

National Library of Canada
Cataloguing in Publication Data
British Columbia. Ministry of Education
Graduation portfolio assessment and focus areas :
a program guide

ISBN 0-7726-5140-X
Also available on the Internet

1. High schools - British Columbia -
Graduation requirements. 2 Portfolios in
education – British Columbia. 3.
Education, Secondary – Curricula –
British Columbia. 4. Education – Aims
and objectives – British Columbia. I.
Title.

LB3065.B74 2003 373.12’912’09711 C2004-960025-7

Graduation Portfolio Assessment and Focus Areas: A Program Guide was
created to set standards and support British Columbia secondary schools
in implementing the 2004 Graduation Program.

Countless BC educators, students, parents, and other community
members have contributed to the development of this program guide for
secondary schools. Many individuals and organizations provided sage
advice during the consultation stages of the graduation requirements
review in 2002-2003. Others shared their views about portfolios and
focus areas at the two graduation requirements symposia in June 2002
and January 2003. Comments from education partner groups, post-
secondary institutions, representatives of the business community, and
parent organizations raised important questions, provided advice, and
helped shape the material presented in this program guide.

Most significant have been the contributions of partner school
districts that carried out pilots and participated in advisory groups. The
Ministry of Education is indebted to the following school districts and
their staff, students, parents and community partners for their work on
Graduation Portfolio Assessment and Focus Areas:

School District No. 8 (Kootenay Lake)
School District No. 19 (Revelstoke)
School District No. 20 (Kootenay-Columbia)
School District No. 22 (Vernon)
School District No. 23 (Central Okanagan)
School District No. 35 (Langley)
School District No. 36 (Surrey)
School District No. 39 (Vancouver)
School District No. 44 (North Vancouver)
School District No. 54 (Bulkley Valley)
School District No. 60 (Peace River North)
School District No. 61 (Greater Victoria)
School District No. 62 (Sooke)
School District No. 63 (Saanich)
School District No. 67 (Okanagan Skaha)
School District No. 70 (Alberni)
School District No. 75 (Mission)
School District No. 81 (Fort Nelson)
School District No. 83 (North Okanagan-Shuswap)
and
Pacific Christian School

A P R O G R A M G U I D E iii

ACKNOWLEDGEMENTS

G R A D U A T I O N P O R T F O L I O A S S E S S M E N T A N D F O C U S A R E A Siv

The Ministry also gratefully acknowledges the Faculty of Education of
Okanagan University College for carrying out Graduation Portfolio
pilot research in the Okanagan region, validating the findings of the
pilots elsewhere. The Career Education Society is also acknowledged for
its contribution to the development of material on Focus Areas.

A C K N O W L E D G E M E N T S

A P R O G R A M G U I D E v

BACKGROUND

This guide supports secondary schools to implement the provincially
prescribed Graduation Portfolio Assessment and Focus Areas in the
2004 Graduation Program. The information in this document is also
available on the Internet at http://www.bced.gov.bc.ca/graduation.

The 2004 Graduation Program is designed to support and encourage
student achievement in a wide range of areas. A three-year program, it
includes Graduation Program Exams in Grades 10, 11 and 12, a
required course called Planning 10, and a Graduation Portfolio
Assessment that encourages students to develop the skills and competen-
cies they need to build successful lives and futures. The program
addresses intellectual, human and social development as well as career
and life planning, giving students a chance to explore a broad spectrum
of opportunities and to choose the path that best supports their own
strengths and interests.

Generally, the Graduation Program is designed to enable all students
to develop the knowledge, skills and attitudes that parents, educators,
employers and others have agreed are important to attain before
completing Grade 12. Known collectively as the Attributes of the BC
Graduate, the competencies are:

In their intellectual development, graduates should achieve:

• competency in reading, writing, mathematics, social studies and
science, including the ability to use these skills in problem-solving
and decision-making

• the ability to use and understand information technologies

• the ability to communicate effectively with a range of audiences; this
includes the ability to access, synthesize and present information; it
also includes knowledge of both a first and second language

• an understanding and appreciation of artistic and aesthetic
expression

• the ability to think critically and solve problems, using information
to develop opinions and make sound judgments and decisions

• an understanding of the importance of a lifelong commitment to
continuous learning

G R A D U A T I O N P O R T F O L I O A S S E S S M E N T A N D F O C U S A R E A Svi

In their human and social development, graduates should achieve:

• the knowledge and skills required to be socially responsible citizens
who act in caring and principled ways, respecting the diversity of all
people and the rights of others to hold different ideas and beliefs

• the knowledge and understanding they need to participate in
democracy as Canadians and global citizens, acting in accordance
with the laws, rights and responsibilities of a democracy

• the attitudes, knowledge and positive habits they need to be healthy
individuals, responsible for their physical and emotional well-being

• the attitudes and competencies they need to be community contrib-
utors who take the initiative to improve their own and others’
quality of life

In their career development, graduates should achieve:

• the confidence and competencies they need to be self-directed
individuals who display initiative, set priorities, establish goals, and
take responsibility for pursuing those goals in an ever-changing
society

• knowledge and understanding of the range of career choices
available to them, the prospects for success in those careers, and the
actions required to pursue specific career paths

• experience in planning for, and working towards, career and life
goals

• the skills required to work effectively and safely with others, and to
succeed both as individual and collaborative workers

This list was developed during extensive consultations that were part of
BC’s graduation requirements review in 2002-2003. Portfolio
Assessments and Focus Areas support all students to develop these
attributes — recognizing that the choices they make and the skills they
gain in their final years of school have tremendous potential to shape
their future lives.

Organization of this program guide

This program guide is divided into two parts. Part 1 addresses
Graduation Portfolios. Part 2 addresses Focus Areas. The information in
each of these is critical to the successful implementation of the 2004
Graduation Program.

B A C K G R O U N D

Part 1 is presented in eight sections describing the respective roles of
students, teachers and schools in assembling, assessing and
implementing Graduation Portfolios.

• Section 1 (Portfolio Basics) describes the components of the
Graduation Portfolio and answers commonly asked questions.

• Section 2 (Portfolio Core) describes the portfolio standards all
students must meet.

• Section 3 (Portfolio Choice) describes options students may choose
beyond the minimum requirements.

• Section 4 (Creating Portfolio Evidence) explains how students can
create material for their portfolios.

• Section 5 (More Questions and Answers about Portfolio Organizers)
clarifies expectations and further elaborates on each portfolio
organizer.

• Section 6 (Portfolio Presentation) describes expectations and
suggests different models for a concluding event that showcases
student achievement.

• Section 7 (Portfolio Assessment) offers guidance for teachers on
assessing each portfolio component.

• Section 8 (Portfolio Resources) is designed for both teachers and
students, providing helpful tools including a glossary of terms and
one-page orientation sheets for parents and students.

Part 2 of the program guide addresses Focus Areas. It is divided into
four sections.

• Section 1 provides the rationale for Focus Areas and describes how
they fit into the 2004 Graduation Program.

• Section 2 describes the eight Focus Areas, including interests, skills,
competencies and careers related to each.

• Section 3 provides teachers with tips for helping students to
understand and choose a Focus Area and use it to help them think
about their futures.

• Section 4 provides resources for teachers and students, including
charts that relate Focus Areas to careers and Graduation Portfolios.

A P R O G R A M G U I D E vii

B A C K G R O U N D

Part 1: Graduation Portfolio Assessment

Section 1: Portfolio Basics

• What is Graduation Portfolio?...1

• How does the Graduation Portfolio fit with the
2004 Graduation Program? ...1

• How does Graduation Portfolio Assessment work?2

• What are the main components of the Graduation Portfolio?2

• What must students do to earn Graduation Portfolio credit?2

• How do students benefit from their Graduation Portfolio
experience? ..5

• How can schools support Grade 11 and Grade 12 students in
portfolio work?..5

Section 2: Portfolio Core

• What should students know about Portfolio Core?..........................7

• Portfolio Core Chart ...9

• Portfolio Core Guides and Planners

– Arts & Design ...11

– Community Involvement & Responsibility.............................13

– Education & Career Planning ...15

– Employability Skills...17

– Information Technology..19

– Personal Health ...21

Section 3: Portfolio Choice

• What should students know about Portfolio Choice?23

• Portfolio Choice Chart ..25

• Portfolio Choice Guides and Planners

– Arts & Design ...27

– Community Involvement & Responsibility.............................33

– Education & Career Planning ...39

– Employability Skills...45

– Information Technology..51

– Personal Health ...57

A P R O G R A M G U I D E ix

CONTENTS

G R A D U A T I O N P O R T F O L I O A S S E S S M E N T A N D F O C U S A R E A Sx

Section 4: Creating Portfolio Evidence

• Creating Portfolio Evidence...65

• Ideas for portfolio evidence

– Arts & Design ...67

– Community Involvement & Responsibility.............................69

– Education & Career Planning ...71

– Employability Skills...73

– Information Technology..75

– Personal Health ...77

Section 5: More Questions and Answers about Portfolio Organizers

• Arts & Design ...79

• Community Involvement & Responsibility...................................83

• Education & Career Planning ...85

• Employability Skills...87

• Information Technology..91

• Personal Health ...93

Section 6: Portfolio Presentation

• What should students know about Portfolio Presentation?97

• What criteria are used to evaluate Portfolio Presentations?.............97

• Presentation Formats ...99

• Presentation Guide and Planner ..101

Section 7: Portfolio Assessment

• Portfolio Core ...103

• Portfolio Choice ..104

• Portfolio Presentation..104

• Points to remember about evaluating portfolios...........................105

Section 8: Portfolio Resources

• Portfolio Organizer Student Resources ..107

• Portfolio Templates ...108

• British Columbia’s Graduation Portfolio —
Parent Orientation ..147

C O N T E N T S

• British Columbia’s Graduation Portfolio —
Student Orientation ..149

• Portfolio Glossary..151

Part 2: Focus Areas Program Guide

Section 1: Overview of Focus Areas . 153

Section 2: Focus Areas

• Business and Applied Business Focus Area...................................155

• Fine Arts, Design, and Media Focus Area159

• Fitness and Recreation Focus Area...163

• Health and Human Services Focus Area167

• Liberal Arts and Humanities Focus Area......................................171

• Science and Applied Sciences Focus Area.....................................175

• Tourism, Hospitality, and Foods Focus Area................................179

• Trades and Technology Focus Area ..183

Section 3: Teachers’ Corner

• Tips for helping students to explore Focus Areas187

• Tips for helping students select a Focus Area of interest...............189

• Steps for applying Focus Area research
to education and training options..189

• Tips for linking Focus Areas skills development
to the Graduation Portfolio ..190

• Sample ways to engage students in thinking about Focus Areas ...190

Section 4: Focus Areas Resources

• Focus Areas and examples of potential workplace opportunities ..193

• Gathering portfolio evidence relating to Focus Areas
(sample ideas)..194

A P R O G R A M G U I D E xi

C O N T E N T S

Section 1: Portfolio Basics

What is Graduation Portfolio?

• A Graduation Portfolio is a physical or electronic collection of mate-
rials that demonstrate students’ knowledge, skills, and competencies.
These materials are called evidence.

• The knowledge, skills, and competencies are important for all young
people.

• Student evidence is based on six Portfolio Organizers:

– Arts & Design

– Community Involvement & Responsibility

– Education & Career Planning

– Employability Skills

– Information Technology

– Personal Health

• The experiences involved in completing Graduation Portfolios:

– Encourage students to adopt an active and reflective role in
planning and managing learning during Grades 10 -12.

– Enable students to demonstrate learning that complements
intellectual development and course-based learning.

– Promote students’ growth and successful transitions beyond
Grade 12.

How does the Graduation Portfolio fit with the 2004
Graduation Program?

• Students must complete this 4 - credit component of the 2004
Graduation Program.

• Students earn these credits for completing a three-year process rather
than a course.

A P R O G R A M G U I D E 1

PART 1: GRADUATION PORTFOLIO ASSESSMENT

PROGRAM GUIDE Section 1

G R A D U A T I O N P O R T F O L I O A S S E S S M E N T A N D F O C U S A R E A S2

How does Graduation Portfolio Assessment work?

• Planning 10 introduces students to the Graduation Portfolio.

• Students plan for and begin to gather evidence to put into their
portfolios in Grade 10.

• All student evidence must be included in the Graduation Portfolio.

• In Planning 10, students develop strategies for storing their
evidence.

• Schools identify the storage options that they can best support.

• Students continue the process of gathering, creating, and storing
evidence throughout Grade 11 and 12.

• Students use specific guidelines for gathering and creating portfolio
evidence. See Sections 2, 3, and 4 for more information on student
evidence.

• Portfolio evidence can be based on experiences and learning either in
Grade 10 – 12 school courses, or through extra-curricular, home, or
community activities.

• Schools support Grade 11 and 12 students to complete the
Graduation Portfolio requirements and to earn the mandatory 4
credits.

• Teachers assess student evidence over the three-year period and eval-
uate the portfolio before the end of Grade 12.

What are the main components of the Graduation
Portfolio?

• The Graduation Portfolio consists of three components: Portfolio
Core, Portfolio Choice, and Portfolio Presentation.

What must students do to earn Graduation Portfolio
credit?

• Portfolio Core: Students must complete six Portfolio Core
requirements for 30% of the Graduation Portfolio mark.

– Students must complete all of Portfolio Core to graduate.

– Students follow Portfolio Core Guides to ensure that they meet
all criteria for each component or aspect.

P O R T F O L I O B A S I C SSection 1

A P R O G R A M G U I D E 3

P O R T F O L I O B A S I C S Section 1

– In Portfolio Core students must complete six aspects, meeting all
criteria for each one. See Section 2 of this program guide for the
criteria.

° Arts & Design:

- Respond to an art, performance, or design work.

° Community Involvement & Responsibility:

- Participate cooperatively and respectfully in a service
activity.

° Education & Career Planning:

- Complete a graduation transition plan.

° Employability Skills:

- Complete 30 hours of work or volunteer experience.

° Information Technology:

- Use information technology skills.

° Personal Health:

- Complete 80 hours of moderate to intense physical
activity.

• Portfolio Choice: Students choose areas in which they want to
submit Portfolio Choice evidence for up to 50% of the Graduation
Portfolio mark.

– Portfolio Choice expands on what students do in the six Portfolio
Organizers introduced in Portfolio Core.

– Each Portfolio Organizer contains a group of aspects.

– Students choose from 19 aspects in all.

– Teachers can adapt Portfolio Organizers and aspects in response
to student and school needs or interests in Portfolio Choice.

– Students use Portfolio Choice Guides to help them decide
which aspects they are interested in addressing and to think
about how to create or collect portfolio evidence for each one.

– Portfolio Choice Guides describe the criteria for each aspect.

G R A D U A T I O N P O R T F O L I O A S S E S S M E N T A N D F O C U S A R E A S4

P O R T F O L I O B A S I C SSection 1

• Portfolio Presentation: Students must complete a Portfolio
Presentation for up to 20% of the Graduation Portfolio mark.

– Students must complete this requirement to graduate.

– The presentation celebrates student learning and reflection at the
end of the portfolio process.

– Students prepare for their presentations in stages.

° Schools, teachers, and students identify possible presenta-
tion formats.

° Students reflect on their portfolio experience.

° Students choose some of their most valued portfolio
evidence, engaging in self-assessment.

° These choices become the foundation for the
presentation.

° Students should have an opportunity to plan, rehearse,
and incorporate feedback.

– Presentations occur some time in Grade 12, most likely in April
or May. Schools determine the timing for presentation events.

– Portfolio Presentations can occur in a variety of formats. Schools
define the presentation options for their students.

– Presentation format options might include a panel led by a
teacher with interested parties; an interview; a portfolio circle; an
event similar to a career or science fair; an electronic or multi-
media presentation; a performance event; a community event; a
conversation with a teacher.

– Students are encouraged to involve community members in
presentation events in some way.

– Students use a Portfolio Presentation Guide to help them plan
their presentations.

– Teachers use the Portfolio Presentation Guide for evaluating
presentations.

How do students benefit from their Graduation Portfolio
experience?

• Portfolio experiences help students by encouraging them to:

– Become more aware of their learning

– Act and reflect

– Set goals and make decisions

– Practice self evaluation

– Think critically

– Solve problems

– Develop creativity

– Apply learning strategies

– Value learning

• Portfolio experience fosters personal growth and maturity in these
ways:

– Promotes self-directedness

– Develops personal responsibility

– Enhances self-esteem

– Develops pride in quality accomplishments

– Stimulates creativity

– Celebrates individuality

– Develops social responsibility

How can schools support Grade 11 and Grade 12
students in portfolio work?

• When everyone in the school community embraces the portfolio
process as a celebration of student successes and efforts, students see
the relevance and importance of Graduation Portfolios.

• Every teacher in the school can support students by creating
assignments that can be used as portfolio evidence.

A P R O G R A M G U I D E 5

P O R T F O L I O B A S I C S Section 1

G R A D U A T I O N P O R T F O L I O A S S E S S M E N T A N D F O C U S A R E A S6

• All teachers can help students by reminding them to consider
adding evidence to their portfolios when course projects or
experiences might meet portfolio criteria.

• Schools need to provide a formal support system for students,
including staff resources, to make the portfolio process successful.
The following models have been reported by schools as feasible:

– Planning 10 teachers continue to act as mentors to their
students through Grades 11 and 12 and assess their portfolios
and presentations. This work is included in their assigned
teaching schedule.

– Former Career and Personal Planning 10 – 12 teachers work
with set groups of Grade 11 and 12 students on an intermittent
basis, assessing their portfolios and providing more intense
support for those students who need assistance.

– Teachers create a non-credit course offered in the timetable to
support students and assess their portfolios. Students earn four
credits by completing their portfolios and presenting them
during course time.

– Provide teacher time in an “X” block where students can drop in
to get help on their portfolios and have them assessed.

– Create monthly portfolio sessions within the school schedule
where all Grade 11 and 12 students report to their portfolio
support teacher to work on portfolio evidence and have their
portfolios assessed.

P O R T F O L I O B A S I C SSection 1

Section 2: Portfolio Core

What should students know about Portfolio Core?

• Portfolio Core consists of six mandatory aspects that all students
must complete.

• Portfolio evidence can be based on experiences and learning either in
school courses, or through extra-curricular, home, or community
activities.

• The Portfolio Core Chart on page 9 of this program guide describes
the six mandatory aspects.

• Two are grade specific:

– The physical activity standard must be met in Grade 11 and/or
12.

– Transition planning must be completed in Grade 12.

• Six Portfolio Core Guides describe the evidence that students must
have in their portfolios.

• The portfolio core guides include:

– Five criteria that must be met and that describe how the
evidence is assessed.

– A Portfolio Core Planner on the reverse side to help students
with organization.

– A list of Ministry courses related to the aspect.

• Students earn 30% of their Graduation Portfolio mark when they
have met all criteria for Portfolio Core.

• All criteria in Portfolio Core must be met, or the student does not
earn the 4 credits for Graduation Portfolio Assessment.

A P R O G R A M G U I D E 7

PART 1: GRADUATION PORTFOLIO ASSESSMENT

PROGRAM GUIDE Section 2

Portfolio Core Chart

Portfolio Organizers • Six aspects are mandatory.

• Portfolio Core Guides define five criteria for each aspect.

• Students must meet all criteria.

• Students earn full marks when all criteria are met.

• Portfolio Core is worth 30 % of the Graduation Portfolio mark.

• Suggested grades for meeting criteria help students stay on track.

• 3.1 and 6.1 are grade specific.

• The others can be completed at any time. S
u

g
g

es
te

d
 T

im
el

in
es

Arts & Design Aspect 1.1

Respond to an art, performance, or design work.

See page 11.
10/11

Community
Involvement &
Responsibility

Aspect 2.1

Participate co-operatively and respectfully in a service activity.

See page 13.
10/11

Education & Career
Planning

Aspect 3.1

Complete a graduation transition plan.

See page 15.
12

Employability Skills Aspect 4.1

Complete 30 hours of work or volunteer experience.

See page 17.
10/11

Information Technology Aspect 5.1

Use information technology skills.

See page 19.
10/11

Personal Health Aspect 6.1

Complete 80 hours of moderate to intense physical activity.

See page 21.
11/12

A P R O G R A M G U I D E 9

P O R T F O L I O C O R E Section 2

Portfolio Core Guide

Name: _____________________________________

Date: _____________________________________

Teacher: _____________________________________

5 Marks: _________

Arts & Design

Aspect 1.1

Respond to an art, performance, or
design work

Portfolio Quality = Action + Reflection Tips to help you create your evidence

Art or performance
response

Your portfolio evidence
must meet all five criteria.

Design response

Your portfolio evidence must
meet all five criteria.

Criteria
Check

Criteria #1

Describes your chosen art
work or performance.

Criteria #1

Describes your chosen
design.

Criteria #2

Interprets the mood/s and
message/s that the artist
or performer
communicates.

Criteria #2

Identifies unique features in
the design.

Criteria #3

Identifies the emotion/s
communicated through the
work.

Criteria #3

Identifies the problem that the
designer is attempting to
resolve through the design.

Criteria #4

Identifies images and
visual or sound effects
used in the work.

Criteria #4

Identifies the connection
between the design form and
its function or purpose.

Criteria #5

Discusses your personal
reaction to the art or
performance work.

Criteria #5

Discusses your personal
opinion about the
effectiveness of the design.

• You must meet all five criteria to
receive credit for this aspect.

• Choose something that interests
you.

• Arts and performance can include
evidence from visual arts, music,
drama, and literary arts.

• Design can include evidence from
computer, industrial, graphic, textile
and other forms of design.

• Arts & Design resources include a
more detailed list of the kinds of
evidence that qualifies for this
aspect. See Section 5.

• Review the Arts & Design support
materials to find the appropriate
language to describe your chosen
work. See Section 8.

• When you respond to something,
you are describing your reaction/s to
the work.

• You are responding to something
that someone else has done.

A P R O G R A M G U I D E 11

P O R T F O L I O C O R E Section 2

G R A D U A T I O N P O R T F O L I O A S S E S S M E N T A N D F O C U S A R E A S12

Portfolio Core Planner

Name: _____________________________________

Date: _____________________________________

Teacher: _____________________________________

Arts & Design

Aspect 1.1

Respond to an art,
performance, or design work

Consider these course connections for
creating portfolio evidence

Criteria Met Feedback

Visual Arts 10, 11, and 12 courses
Music 10, 11, 12 courses
Drama 10, 11, and 12 courses
Dance 10, 11, and 12 courses
Social Studies 11
Comparative Civilizations 12
BC First Nations Studies 12
English Language Arts 10, 11 & 12
Communications 11 & 12
English Literature 12
Home Economics 10
Food Studies 11
Textile Studies 11 & 12
Family Studies 12
Technology Education 10
Drafting and Design 11
Industrial Design 11 & 12
Metal Fabrication and Machining 11 & 12
Carpentry and Joinery 11 & 12
Drafting and Design 11 & 12
American Sign Language 10, 11 & 12
Core French 10, 11 & 12
German 10, 11 & 12
Japanese 10, 11 & 12
Mandarin Chinese 10, 11 & 12
Punjabi 10, 11 & 12

#1 Yes / No

In grade ____

#2 Yes / No

In grade ____

#3 Yes / No

In grade ____

#4 Yes / No

In grade ____

#5 Yes / No

In grade ____

Notes

P O R T F O L I O C O R ESection 2

Portfolio Core Guide

Name: _____________________________________

Date: _____________________________________

Teacher: _____________________________________

5 Marks: _________

Community Involvement &
Responsibility

Aspect 2.1

Participate co-operatively &
respectfully in a service activity

Portfolio Quality = Action + Reflection Tips to help you create your evidence

Community-based service
event or activity

Your portfolio evidence must
meet all five criteria.

School-based service
event or activity

Your portfolio evidence must
meet all five criteria.

Criteria
Check

Criteria #1

Describes the community
event or activity in which you
have participated.

Criteria #1

Describes the school-based
event or activity in which you
have participated.

Criteria #2

Identifies the service element
in the community event or
activity.

Criteria #2

Identifies the service element
in the school-based event or
activity.

Criteria #3

Identifies the benefits that
someone receives as a result
of the service event or activity.

Criteria #3

Identifies the benefits that
someone receives as a result
of the service event or
activity.

Criteria #4

Describes your contribution to
the community service activity
or event.

Criteria #4

Describes your contribution to
the school-based service
activity or event.

Criteria #5

Demonstrates that you have
participated cooperatively and
respectfully.

Criteria #5

Demonstrates that you have
participated cooperatively
and respectfully.

• You must meet all five criteria to
receive credit for this aspect.

• A service activity is something
that you participate in because
the outcome will be good for
someone else.

• You can choose to be involved
in a service activity that
happens within your school.

• The service activity could
happen in one of your classes
or outside of class time.

• You can choose to be involved
in a service activity that
happens outside of school.

A P R O G R A M G U I D E 13

P O R T F O L I O C O R E Section 2

G R A D U A T I O N P O R T F O L I O A S S E S S M E N T A N D F O C U S A R E A S14

Portfolio Core Planner

Name: _____________________________________

Date: _____________________________________

Teacher: _____________________________________

Community Involvement &
Responsibility

Aspect 2.1

Participate co-operatively &
respectfully in a service activity

Consider these course connections for
creating portfolio evidence

Criteria Met Feedback

Potentially, all courses #1 Yes / No

In grade ____

#2 Yes / No

In grade ____

#3 Yes / No

In grade ____

#4 Yes / No

In grade ____

#5 Yes / No

In grade ____

Notes

P O R T F O L I O C O R ESection 2

Portfolio Core Guide

Name: _____________________________________

Date: _____________________________________

Teacher: _____________________________________

5 Marks: _________

Education & Career Planning

Aspect 3.1

Complete a graduation transition plan

Portfolio Quality = Action + Reflection Tips to help you create your evidence

Transition to post -
secondary education
and/or training

Your portfolio evidence must
meet all five criteria.

Transition to work or
other life options

Your portfolio evidence must
meet all five criteria.

Criteria
Check

Criteria #1

Describes your transition plan
in a concise format.

Criteria #1

Describes your transition plan
in a concise format.

Criteria #2

Outlines options that you have
considered related to career,
education, and personal goals.

Criteria #2

Shows evidence of both short
and long-term planning for
changeable labour market
and life situations.

Criteria #3

Describes the role of work,
leisure, health, family, and
support networks in building
your transition plan.

Criteria #3

Describes the role of post
secondary education or
training, leisure, health,
family, and support networks
in building your transition
plan.

Criteria #4

Includes a current resume,
reference letter, and a copy
of an application to a
post-secondary institution.

Criteria #4

Includes a current resume,
reference letter, and a letter
of application for
employment.

Criteria #5

Includes a financial plan.

Criteria #5

Includes a financial plan.

• You must meet all five criteria to
receive credit for this aspect.

• Your transition plan must be
completed and evaluated in
Grade 12.

• Refer to the Education & Career
Planning resources in Sections
5 and 8 for a review of
transferable education and
employability skills.

• Review the transition-related
work that you began in Planning
10.

• “Post secondary” means
education and training options
in areas such as trades, arts,
design, travel, and technology
as well as college, university,
and apprenticeship programs.

• A transition plan should
demonstrate that you have
investigated a number of
options.

• It should be based on reliable
and current information.

A P R O G R A M G U I D E 15

P O R T F O L I O C O R E Section 2

G R A D U A T I O N P O R T F O L I O A S S E S S M E N T A N D F O C U S A R E A S16

Portfolio Core Planner

Name: _____________________________________

Date: _____________________________________

Teacher: _____________________________________

Education & Career Planning

Aspect 3.1

Complete a graduation transition plan

Consider these course connections for
creating portfolio evidence

Criteria Met Feedback

Planning 10

Potentially, all courses

#1 Yes / No

In grade ____

#2 Yes / No

In grade ____

#3 Yes / No

In grade ____

#4 Yes / No

In grade ____

#5 Yes / No

In grade ____

Notes

P O R T F O L I O C O R ESection 2

Portfolio Core Guide

Name: _____________________________________

Date: _____________________________________

Teacher: _____________________________________

5 Marks: _________

Employability Skills

Aspect 4.1

Complete thirty hours of work or
volunteer experience

Portfolio Quality = Action + Reflection Tips to help you create your evidence

Work experience … or

Your portfolio evidence must
meet all five criteria.

Volunteer experience

Your portfolio evidence must
meet all five criteria.

Criteria
Check

Criteria #1

Documents participation in 30
or more hours of work
experience.

Criteria #1

Documents participation in 30
or more hours of volunteer
experience.

Criteria #2

Describes the type of work
done and the tasks/duties
performed.

Criteria #2

Describes the type of work
done and the tasks/duties
performed.

Criteria #3

Identifies the fundamental
skills used or developed in
your work experience.

Criteria #3

Identifies the fundamental
skills used or developed in
your volunteer experience.

Criteria #4

Identifies the personal
management skills used or
developed in your work
experience.

Criteria #4

Identifies the personal
management skills used or
developed in your volunteer
experience.

Criteria #5

Identifies the teamwork skills
used or developed in your
work experience.

Criteria #5

Identifies the teamwork skills
used or developed in your
volunteer experience.

• You must meet all five criteria to
receive credit for this aspect.

• Employability skills are generic
skills needed for success in the
workplace.

• You need to understand the
meaning of the word “generic.”

• The Employability skills 2000+
resource defines three
categories of generic skills.
Refer to the handout in Section
8.

• The three categories are
fundamental, personal
management, and teamwork
skills.

• Investigate elective work
experience courses offered in
your school.

• Review your employability skills
notes from Planning 10.

A P R O G R A M G U I D E 17

P O R T F O L I O C O R E Section 2

G R A D U A T I O N P O R T F O L I O A S S E S S M E N T A N D F O C U S A R E A S18

Portfolio Core Planner

Name: _____________________________________

Date: _____________________________________

Teacher: _____________________________________

Employability Skills

Aspect 4.1

Complete thirty hours of
work/volunteer experience

Consider these course connections for
creating portfolio evidence

Criteria Met Feedback

Planning 10

Potentially, all other courses

#1 Yes / No

In grade ____

#2 Yes / No

In grade ____

#3 Yes / No

In grade ____

#4 Yes / No

In grade ____

#5 Yes / No

In grade ____

Notes

P O R T F O L I O C O R ESection 2

Portfolio Core Guide

Name: _____________________________________

Date: _____________________________________

Teacher: _____________________________________

5 Marks: _________

Information Technology

Aspect 5.1

Use information technology skills

Portfolio Quality = Action + Reflection Tips to help you create your evidence

Use common computer
functions

Your portfolio evidence must

meet all five criteria.

Criteria
Check

Criteria #1

Demonstrates use of computer

technology to complete a task

such as a school assignment

or a home or community-based

project.

Criteria #2

Demonstrates that you have

followed school policies

regarding appropriate/safe

care/use of basic computer

equipment and Internet

privileges.

Criteria #3

Demonstrates use of basic

navigation, keyboarding, and

file management skills.

Criteria #4

Demonstrates use of basic

word processing or

spreadsheet software.

Criteria #5

Demonstrates that you can use

the Internet to find information.

• You must meet all five criteria to

receive credit for this aspect.

• Rules for appropriate, and safe,

care and use of computer

equipment are defined by

schools or school boards.

• Schools have standards for

appropriate and safe use of

Internet privileges.

• All students are expected to

meet these standards.

• Computer use can take place at

school, in the home, at the

public library, or at a business

site.

A P R O G R A M G U I D E 19

P O R T F O L I O C O R E Section 2

G R A D U A T I O N P O R T F O L I O A S S E S S M E N T A N D F O C U S A R E A S20

Portfolio Core Planner

Name: _____________________________________

Date: _____________________________________

Teacher: _____________________________________

Information Technology

Aspect 5.1

Use information technology skills

Consider these course connections for
creating portfolio evidence

Criteria Met Feedback

Information Technology 10
All Grade 11 & 12 Information
Communication Technology courses
Visual Arts: 11 and 12
Social Studies 10
Comparative Civilizations 12
Law 12
Geography 12
History 12
BC First Nations Studies 12
Essentials of Mathematics 10
Principles of Mathematics 10, 11 & 12
Applications of Mathematics 12
English Language Arts 10, 11 & 12
Technical and Professional
Communications 12
Communications 11
Science and Technology 11
Resource Sciences: Forests 12
Business Education 10
Accounting 11 & 12
Business Computer Applications 11
Business Information Management 12
Data Management 12
Marketing 11 & 12
Textile Studies 12
Drafting and Design 11 and 12
Electronics 12
Industrial Design 11 & 12

#1 Yes / No

In grade ____

#2 Yes / No

In grade ____

#3 Yes / No

In grade ____

#4 Yes / No

In grade ____

#5 Yes / No

In grade ____

Notes

P O R T F O L I O C O R ESection 2

Portfolio Core Guide

Name: _____________________________________

Date: _____________________________________

Teacher: _____________________________________

5 Marks: _________

Personal Health

Aspect 6.1

Engage in 80 hours of moderate to
intense physical activity

Portfolio Quality = Action + Reflection Tips to help you create your evidence

For 80 hours of physical
activity

Your portfolio evidence must
meet all five criteria.

For extended hours of
physical activity

Criteria
Check

Criteria #1

Documents participation in one
or more physical activities that
meet the moderate, vigorous,
or adapted criteria.

Criteria #2

Documents participation in
moderate, vigorous, or
adapted physical activities for
a minimum of 80 hours during
Grades 11 and/or 12.

Criteria #3

Includes a Physical Activity
Log as evidence.

Criteria #4

Demonstrates that the physical
activity documentation is
clearly authentic.

Criteria #5

Illustrates the impact of
physical activity on personal
health and/or lifestyle choices.

• Additional marks for higher
levels of physical activity
can be earned in the
Portfolio Choice section.

• The criteria are described
in the Portfolio Choice
Guide, Personal Health
organizer, Section 3.

• Your additional evidence
will be evaluated on the
same scale as all other
Portfolio Choice aspects.

• You must meet all five criteria to
receive credit for this aspect.

• The 80 hours of physical activity
occur after completion of Grade
10, in Grade 11 and/or 12.

• Physical activity refers to any
leisure or non-leisure body
movement that expends
energy.

• It includes exercise, sports,
dance, mobility training or
physical therapy, extended
brisk walking, swimming, or
other body movements.

• Physical activity that counts as
portfolio evidence must be
either moderate or vigorous.

• Moderate physical activities
increase the heart rate.

• Vigorous physical activities
raise the heart rate and sustain
the increase over time.

• Vigorous activities are aerobic
in nature, enhancing heart and
lung health.

• The moderate or vigorous
requirement is adaptable to
meet student special needs.

• Refer to the Physical Activity
Log in Section 8.

A P R O G R A M G U I D E 21

P O R T F O L I O C O R E Section 2

G R A D U A T I O N P O R T F O L I O A S S E S S M E N T A N D F O C U S A R E A S22

Portfolio Core Planner

Name: _____________________________________

Date: _____________________________________

Teacher: _____________________________________

Personal Health

Aspect 6.1

Engage in 80 hours of moderate or
intense physical activity

Consider these course connections for
creating portfolio evidence

Criteria Met Feedback

Physical Education 11 & 12
Dance 11 and 12

#1 Yes / No

In grade ____

#2 Yes / No

In grade ____

#3 Yes / No

In grade ____

#4 Yes / No

In grade ____

#5 Yes / No

In grade ____

Notes

P O R T F O L I O C O R ESection 2

Section 3: Portfolio Choice

What should students know about Portfolio Choice?

• Students can choose what to submit in addition to Portfolio Core
evidence. The choices are based on Portfolio Organizers.

– The six organizers in Portfolio Choice are: Arts and Design;
Community Involvement & Responsibility; Education and
Career Planning; Employability Skills; Information Technology;
Personal Health.

– Each organizer has sub-components, or aspects, from which
students choose.

• The Portfolio Choice Chart on page 25 identifies nineteen aspects.

– Teachers may create additional organizers.

– Teachers may extend the choices by adding aspects.

– Teachers may also adapt the nineteen aspects contained in the
chart.

• Nineteen Portfolio Choice Guides describe the aspect criteria.

– Portfolio Choice Guides define five criteria that student evidence
can meet.

– Students use the guides to help them decide which aspects they
want to address.

– Students use the guides to help them collect and create their
evidence.

– Teachers use the guides to evaluate student evidence.

– Students use a Portfolio Choice Planner, on the back of the
guide, to make connections between the aspect and related
courses.

A P R O G R A M G U I D E 23

PART 1: GRADUATION PORTFOLIO ASSESSMENT

PROGRAM GUIDE Section 3

G R A D U A T I O N P O R T F O L I O A S S E S S M E N T A N D F O C U S A R E A S24

P O R T F O L I O C H O I C ESection 3

• Evaluation of Portfolio Choice evidence is different from evaluation
of Portfolio Core evidence.

– In Portfolio Choice, students can earn up to 5 marks for each
aspect, depending on the quality and extent of their effort.

– A student can earn 1, 2, 3, 4, or 5 marks for any given aspect.

• The maximum number of marks that a student can earn for
Portfolio Choice evidence is 50. These marks can be earned in many
ways. For example:

– 5 marks each for 8 aspects = 40 marks

– 2 marks for 15 aspects = 30 marks

– 5 marks for 2 aspects and 4 marks for 2 aspects = 18 marks

– 4 marks for 8 aspects and 3 marks for 1 aspect = 35 marks

• Students can earn up to 50% of their Graduation Portfolio mark by
submitting Portfolio Choice evidence.

Portfolio Choice Chart

Portfolio Organizers • Students create additional portfolio evidence based on choices.

• Teachers can adapt the choices.

• Nineteen Portfolio Choice Guides describe criteria for each aspect.

• Each choice is worth up to 5 marks.

• Students earn a maximum of 50 marks for Portfolio Choice evidence.

• Portfolio Choice is worth up to 50% of the final mark.

Arts & Design Aspect 1.2

Create, perform, or
design an original
work.

Aspect 1.3

Analyze structural
components in an
art, performance, or
design work.

Aspect 1.4

Identify cultural,
historical, or social
contexts of an art,
performance, or
design work.

Choice 1.5

Community
Involvement &
Responsibility

Aspect 2.2

Demonstrate
positive
interpersonal
communication
skills.

Aspect 2.3

Respond to human
rights.

Aspect 2.4

Promote respect for
diversity.

Choice 2.5

Education & Career
Planning

Aspect 3.2

Research
education, career,
and life information.

Aspect 3.3

Demonstrate
transferable
education skills.

Aspect 3.4

Engage in focused
and continuous
learning.

Choice 3.5

Employability Skills Aspect 4.2

Demonstrate
fundamental skills.

Aspect 4.3

Demonstrate
personal
management skills.

Aspect 4.4

Demonstrate
teamwork skills.

Choice 4.5

Information
Technology

Aspect 5.2

Use the Internet to
research
information.

Aspect 5.3

Use information
technology to
manage information.

Aspect 5.4

Use information
technology to
present information.

Choice 5.5

Personal Health Aspect 6.2

Engage in physical
activity beyond the
80 hours required in
Portfolio Core.

Aspect 6.3

Connect healthy
eating to physical
well - being.

Aspect 6.4

Link emotional well-
being to general
health.

Aspect 6.5

Make
health-
enhancing
decisions.

A P R O G R A M G U I D E 25

P O R T F O L I O C H O I C E Section 3

Portfolio Choice Guide

Name: _____________________________________

Date: _____________________________________

Teacher: _____________________________________

Mark: _________ / 5

Arts & Design

Aspect 1.2

Create, perform, or design
an original work

Portfolio Quality = Action + Reflection Tips to help you create your
evidence

Create, perform, or
design an original
work.

Plan changes to
your original work.

Alter your original
work to achieve a
different effect.

Evidence meets

three criteria

Evidence meets

one more criteria

Evidence meets

one more criteria

Shows evidence of
your original work.

Identifies the intent
behind your art,
performance, or
design work.

Discusses the
impact that you
would like your
work to have on
your
audience/target
group.

Describes
alterations that
could result in a
different effect and
a different impact
on your
audience/target
group.

Shows evidence of
the altered work.

• Refer to the course connections
list for information about
courses related to this aspect.

• If you choose this aspect, you
must create something original.

• If you create or perform, think
about the ideas or emotion that
you want to express.

• If you design something, identify
the problem that you are
solving.

• Think about the impact that you
would like your work to have on
your audience or target group.

• Refer to the Arts & Design
resources in Section 8 for
information about Arts & Design
terminology that you should
use.

Criteria Check Criteria Check Criteria Check Mark

 / 5

A P R O G R A M G U I D E 27

P O R T F O L I O C H O I C E Section 3

G R A D U A T I O N P O R T F O L I O A S S E S S M E N T A N D F O C U S A R E A S28

Portfolio Choice Planner

Name: _____________________________________

Date: _____________________________________

Teacher: _____________________________________

Mark: _________ / 5

Arts & Design

Aspect 1.2

Create, perform, or design
an original work

Consider these course connections for
creating portfolio evidence

Criteria Met Feedback

Visual Arts 10, 11, and 12 courses
Music 10, 11, and 12 courses
Dance 10, 11, and 12 courses
Drama 10, 11, and 12 courses
BC First Nations Studies 12
English Language Arts 10, 11 and 12
Technical and Professional
Communications 12
Communications 11 and 12
English Literature 12
Home Economics 10
Food Studies 11
Textile Studies 11 and 12
Family Studies 12
Technology Education 10
Drafting and Design 11
Industrial Design 11 and 12
Metal Fabrication and Machining 11 and 12
Carpentry and Joinery 11 and 12
Information Technology 10, 11 and 12
courses

#1 Yes / No

In grade ____

#2 Yes / No

In grade ____

#3 Yes / No

In grade ____

#4 Yes / No

In grade ____

#5 Yes / No

In grade ____

Notes

P O R T F O L I O C H O I C ESection 3

Portfolio Choice Guide

Name: _____________________________________

Date: _____________________________________

Teacher: _____________________________________

Mark: _________ / 5

Arts & Design

Aspect 1.3

Analyze the structural components
(elements, principles, materials,
processes, or skills) in an art,
performance, or design work

Portfolio Quality = Action + Reflection Tips to help you create your
evidence

Choose an art,
performance, or
design work and
identify its
structural
components.

Develop a plan for
changing structural
components to
achieve a different
effect.

Alter structural
components to
create a work with
a different effect.

Evidence meets

three criteria

Evidence meets

one more criteria

Evidence meets

one more criteria

Identifies the main
structural
components in the
chosen work.

Interprets reasons
for artist,
performer, or
designer choice of
these components.

Discusses the
effect of the artist,
performer, or
designer choices.

Describes
alterations that the
artist, performer, or
designer could
make to achieve a
different effect.

Shows evidence
that you have
created an altered
version of the work
to create a different
effect.

• Refer to the course connections
list for information about
courses related to this aspect.

• In order to create evidence for
this choice, you will need to
understand the meaning of the
phrase, structural components.
To help you understand what
the aspect means, refer to the
Arts & Design support
resources in Section 8.

• You may need to consult with
someone to discuss materials,
processes, and skills connected
to your chosen work.

Criteria Check Criteria Check Criteria Check Mark

 / 5

A P R O G R A M G U I D E 29

P O R T F O L I O C H O I C E Section 3

G R A D U A T I O N P O R T F O L I O A S S E S S M E N T A N D F O C U S A R E A S30

Portfolio Choice Planner

Name: _____________________________________

Date: _____________________________________

Teacher: _____________________________________

Mark: _________ / 5

Arts & Design

Aspect 1.3

Analyze the structural components
(elements, principles, materials,
processes, or skills) in an art,
performance, or design work

Consider these course connections for
creating portfolio evidence

Criteria Met Feedback

Visual Arts 10, 11, and 12 courses
Music 10, 11, and 12 courses
Dance 10, 11, and 12 courses
Drama 10, 11, and 12 courses
BC First Nations Studies 12
English Language Arts 10, 11 and 12
Technical and Professional
Communications 12
Communications 11 and 12
English Literature 12
Home Economics 10
Food Studies 11
Textile Studies 11 and 12
Family Studies 12
Technology Education 10
Drafting and Design 11
Industrial Design 11 and 12
Metal Fabrication and Machining 11 and 12
Carpentry and Joinery 11 and 12
Information Technology 10
Information Communication Technology 11
and 12 courses

#1 Yes / No

In grade ____

#2 Yes / No

In grade ____

#3 Yes / No

In grade ____

#4 Yes / No

In grade ____

#5 Yes / No

In grade ____

Notes

P O R T F O L I O C H O I C ESection 3

Portfolio Choice Guide

Name: _____________________________________

Date: _____________________________________

Teacher: _____________________________________

Mark: _________ / 5

Arts & Design

Aspect 1.4

Identify cultural, historical, or social
contexts in an art, performance, or
design work

Portfolio Quality = Action + Reflection Tips to help you create your
evidence

Choose an art,
performance, or
design work and
identify its social,
cultural, or
historical context/s.

Respond to the
social, cultural, or
historical context
clues.

Evaluate the use of
social, cultural, or
historical context
clues to create
meaning.

Evidence meets

three criteria

Evidence meets

one more criteria

Evidence meets

one more criteria

Describes the
historical, cultural,
or social context/s
of the chosen
work.

Identifies the most
important context
clues in the work.

Discusses the
message/s that the
artist, performer, or
designer
communicates.

Analyses the
personal impact of
the historical,
cultural, or social
messages
communicated.

Critiques the
message/s
delivered about
history, culture, or
society.

• Refer to the course connections
list for information about
courses related to this choice.

• Define the word, context.

• History, culture, and society
influence the ways in which
artists, performers, and
designers see their worlds.

• Artists, performers, and
designers also use elements of
history, culture, and society as
material for their work.

• Your Social Studies, English
Language Arts, and
Communications teachers can
also help you brainstorm ideas
for this aspect.

Criteria Check Criteria Check Criteria Check Mark

 / 5

A P R O G R A M G U I D E 31

P O R T F O L I O C H O I C E Section 3

G R A D U A T I O N P O R T F O L I O A S S E S S M E N T A N D F O C U S A R E A S32

Portfolio Choice Planner

Name: _____________________________________

Date: _____________________________________

Teacher: _____________________________________

Mark: _________ / 5

Arts & Design

Aspect 1.4

Identify cultural, historical, or social
contexts in an art, performance, or
design work

Consider these course connections for
creating portfolio evidence

Criteria Met Feedback

Visual Arts 10, 11, and 12 courses
Music 10, 11, and 12 courses
Dance 10, 11, and 12 courses
Drama 10, 11, and 12 courses
English Language Arts 10, 11 and 12
Communications 11 and 12
English Literature 12
Social Studies 10 and 11
BC First Nations 12
History 12
Comparative Civilizations 12
Home Economics 10
Food Studies 11
Textile Studies 11 and 12
Family Studies 12
Information Technology 10
Information Communication Technology 11
and 12 courses
American Sign Language 10, 11 and 12
French 10, 11 and 12

German 10, 11 and 12
Japanese 10, 11 and 12
Mandarin Chinese 10, 11 and 12
Punjabi 10, 11 and 12

#1 Yes / No

In grade ____

#2 Yes / No

In grade ____

#3 Yes / No

In grade ____

#4 Yes / No

In grade ____

#5 Yes / No

In grade ____

Notes

P O R T F O L I O C H O I C ESection 3

Portfolio Choice Guide

Name: _____________________________________

Date: _____________________________________

Teacher: _____________________________________

Mark: _________ / 5

Community Involvement &
Responsibility

Aspect 2.2

Demonstrate positive interpersonal
communications skills

Portfolio Quality = Action + Reflection Tips to help you create your
evidence

Identify positive
interpersonal
communication
skills.

Use positive
interpersonal
communications
skills.

Evaluate the impact
of interpersonal
communication
skills on personal,
peer, and/or
school-based
relationships.

Evidence meets

three criteria

Evidence meets

one more criteria

Evidence meets

one more criteria

Describes at least
five interpersonal
skills required to
communicate
effectively.

Links these skills
to home, school,
community, and/or
workplace
environments
where the skills are
needed.

Explains why these
skills are valued in
these settings.

Documents that
you practiced
communication
skills in two or
more situations.

Analyzes the
impact of positive
and effective
interpersonal skills
on relationships.

• Think about the role of
interpersonal communication
skills in building healthy and
positive relationships both
within your school and your
community.

• Check your Planning 10 notes
on interpersonal
communications, healthy
relationships, employability
skills, and self- awareness.

Criteria Check Criteria Check Criteria Check Mark

 / 5

A P R O G R A M G U I D E 33

P O R T F O L I O C H O I C E Section 3

G R A D U A T I O N P O R T F O L I O A S S E S S M E N T A N D F O C U S A R E A S34

Portfolio Choice Planner

Name: _____________________________________

Date: _____________________________________

Teacher: _____________________________________

Mark: _________ / 5

Community Involvement &
Responsibility

Aspect 2.2

Demonstrate positive interpersonal
communications skills

Consider these course connections for
creating portfolio evidence

Criteria Met Feedback

Planning 10

Potentially, all courses

#1 Yes / No

In grade ____

#2 Yes / No

In grade ____

#3 Yes / No

In grade ____

#4 Yes / No

In grade ____

#5 Yes / No

In grade ____

Notes

P O R T F O L I O C H O I C ESection 3

Portfolio Choice Guide

Name: _____________________________________

Date: _____________________________________

Teacher: _____________________________________

Mark: _________ / 5

Community Involvement &
Responsibility

Aspect 2.3

Respond to human rights

Portfolio Quality = Action + Reflection Tips to help you create your
evidence

Participate in a
school or
community -based
activity that
supports or
promotes human
rights.

Initiate an activity
that supports and
promotes human
rights.

Evaluate the
outcome/s of the
human rights
activity.

Evidence meets

three criteria

Evidence meets

one more criteria

Evidence meets

one more criteria

Documents the
amount and type of
participation.

Analyzes how the
activity promoted
human rights.

Assesses the
value of your
personal
contribution
through the
activity.

Documents
implementation of
the activity or
initiative in your
school and/or
community.

Evaluates the
impact of the
human rights
activity that you
initiated.

• Refer to the course connections
list for information about
courses related to this aspect.

• Human Rights can be historical,
global, national, provincial,
local, school-based, or inter-
personal.

• Additional resources on human
rights can be found in Section 8.

Criteria Check Criteria Check Criteria Check Mark

 / 5

A P R O G R A M G U I D E 35

P O R T F O L I O C H O I C E Section 3

G R A D U A T I O N P O R T F O L I O A S S E S S M E N T A N D F O C U S A R E A S36

Portfolio Choice Planner

Name: _____________________________________

Date: _____________________________________

Teacher: _____________________________________

Mark: _________ / 5

Community Involvement &
Responsibility

Aspect 2.3

Respond to human rights

Consider these course connections for
creating portfolio evidence

Criteria Met Feedback

Planning 10
Social Studies 10, 11
BC First Nations 12
Comparative Civilizations 12
Law 12
Geography 12
History 12

Potentially: all International Languages and
Fine Arts courses

#1 Yes / No

In grade ____

#2 Yes / No

In grade ____

#3 Yes / No

In grade ____

#4 Yes / No

In grade ____

#5 Yes / No

In grade ____

Notes

P O R T F O L I O C H O I C ESection 3

Portfolio Choice Guide

Name: _____________________________________

Date: _____________________________________

Teacher: _____________________________________

Mark: _________ / 5

Community Involvement &
Responsibility

Aspect 2.4

Promote respect for diversity

Portfolio Quality = Action + Reflection Tips to help you create your
evidence

Identify a local or
global situation
where action is
needed to support
or promote respect
for diversity.

Participate in a
school or
community - based
activity that
promotes an
understanding of
diversity.

Evaluate the impact
of an event or
initiative that
supports and
promotes respect
for diversity.

Evidence meets

three criteria

Evidence meets

one more criteria

Evidence meets

one more criteria

Describes the local
or global situation.

Identifies the root
causes of the
conflict.

Identifies
appropriate actions
that could develop
respect for
diversity and
lessen the conflict.

Documents your
role/s as a
participant in the
event.

Assesses the
impact of the
initiative or event in
promoting an
understanding of,
and respect for,
diversity.

• Refer to the course connections
list for information about
courses related to this choice.

• This aspect goes beyond
respect itself to evidence of
supporting or promoting respect
in, and for, others.

• Additional resources on
diversity can be found in
Section 8.

Criteria Check Criteria Check Criteria Check Mark

 / 5

A P R O G R A M G U I D E 37

P O R T F O L I O C H O I C E Section 3

G R A D U A T I O N P O R T F O L I O A S S E S S M E N T A N D F O C U S A R E A S38

Portfolio Choice Planner

Name: _____________________________________

Date: _____________________________________

Teacher: _____________________________________

Mark: _________ / 5

Community Involvement &
Responsibility

Aspect 2.4

Promote respect for diversity

Consider these course connections for
creating portfolio evidence

Criteria Met Feedback

Planning 10
Social Studies 10 and 11
Comparative Civilizations 12
Law 12
Geography 12
History 12
BC First Nations Studies 12

Potentially: all International Languages and
Fine Arts courses

#1 Yes / No

In grade ____

#2 Yes / No

In grade ____

#3 Yes / No

In grade ____

#4 Yes / No

In grade ____

#5 Yes / No

In grade ____

Notes

P O R T F O L I O C H O I C ESection 3

Portfolio Choice Guide

Name: _____________________________________

Date: _____________________________________

Teacher: _____________________________________

Mark: _________ / 5

Education & Career Planning

Aspect 3.2

Research education, career,
and life information

Portfolio Quality = Action + Reflection Tips to help you create your
evidence

Gather information
on life, career,
education, and
work options.

Analyze possible
post graduation
life, career, work,
and education
options.

Evaluate the
options according
to the actions that
would need to be
taken.

Evidence meets

three criteria

Evidence meets

one more criteria

Evidence meets

one more criteria

Documents that
several life, career,
education, and
work options have
been explored.

Documents that
several labour
market information
sources, including
Work Futures,
have been
explored.

Documents a
thorough self-
assessment of
skills, interests,
and aptitudes.

Identifies
education and
training
requirements, the
influence of
parents, teachers,
and friends, and
the role of school
and community
participation on
possible options.

Links skills,
interests, and
aptitudes to the
options and
evaluates options
according to the
actions required for
each.

• Additional resources on
Education & Career Planning
can be found in Section 8.

• Activities from Planning 10 will
give you a good start on this
aspect.

Criteria Check Criteria Check Criteria Check Mark

 / 5

A P R O G R A M G U I D E 39

P O R T F O L I O C H O I C E Section 3

G R A D U A T I O N P O R T F O L I O A S S E S S M E N T A N D F O C U S A R E A S40

Portfolio Choice Planner

Name: _____________________________________

Date: _____________________________________

Teacher: _____________________________________

Mark: _________ / 5

Education & Career Planning

Aspect 3.2

Research education, career,
and life information

Consider these course connections for
creating portfolio evidence

Criteria Met Feedback

Planning 10

#1 Yes / No

In grade ____

#2 Yes / No

In grade ____

#3 Yes / No

In grade ____

#4 Yes / No

In grade ____

#5 Yes / No

In grade ____

Notes

P O R T F O L I O C H O I C ESection 3

Portfolio Choice Guide

Name: _____________________________________

Date: _____________________________________

Teacher: _____________________________________

Mark: _________ / 5

Education & Career Planning

Aspect 3.3

Identify and demonstrate transferable
education skills

Portfolio Quality = Action + Reflection Tips to help you create your
evidence

Identify and
describe a range of
transferable
education skills.

Use transferable
skills in a
workplace and/or
community setting.

Develop a plan for
extending and
applying
transferable
education skills.

Evidence meets

three criteria

Evidence meets

one more criteria

Evidence meets

one more criteria

Defines both
generic and hard
skills.

Identifies the
transferable skills
acquired in Grades
10-12 and the
courses that
supported each
skill acquisition.

Identifies the
transferable skills
acquired in school
and community -
based activities.

Documents
application of
transferable
education skills in
a workplace and/or
community setting.

Documents current
transferable skills
and identifies skills
to be developed in
support of future
career and
employment goals.

• Additional resources on
Education & Career Planning
can be found in Section 8.

• Refer to Section 5, More
Questions and Answers on
Portfolio Organizers, for
information on transferable
education skills.

• Activities in Planning 10 will
help you with this aspect.

Criteria Check Criteria Check Criteria Check Mark

 / 5

A P R O G R A M G U I D E 41

P O R T F O L I O C H O I C E Section 3

G R A D U A T I O N P O R T F O L I O A S S E S S M E N T A N D F O C U S A R E A S42

Portfolio Choice Planner

Name: _____________________________________

Date: _____________________________________

Teacher: _____________________________________

Mark: _________ / 5

Education & Career Planning

Aspect 3.3

Identify and demonstrate transferable
education skills

Consider these course connections for
creating portfolio evidence

Criteria Met Feedback

Planning 10

Potentially, all courses

#1 Yes / No

In grade ____

#2 Yes / No

In grade ____

#3 Yes / No

In grade ____

#4 Yes / No

In grade ____

#5 Yes / No

In grade ____

Notes

P O R T F O L I O C H O I C ESection 3

Portfolio Choice Guide

Name: _____________________________________

Date: _____________________________________

Teacher: _____________________________________

Mark: _________ / 5

Education & Career Planning

Aspect 3.4

Engage in focused and continuous
learning

Portfolio Quality = Action + Reflection Tips to help you create your
evidence

Identify, design,
and pursue a
Focus Area.

Identify post
secondary &
employment
options related to
the Focus Area.

Assess the
relevance of Focus
Area course
learning to future
employment and/or
learning needs.

Evidence meets

three criteria

Evidence meets

one more criteria

Evidence meets

one more criteria

Identifies a chosen
Focus area or
areas and explains
the rationale/s for
the choice/s.

Describes the
Grade 11 & 12
courses that
support learning in
the chosen Focus
Area/s.

Describes school &
community
activities that
support learning in
the chosen Focus
Area/s.

Documents the
investigation of two
or more post-
secondary
programs and four
or more
employment
options related to a
chosen Focus
Area.

Evaluates learning
in Focus Area
courses and, in
recognition of rapid
changes in society,
analyzes why
additional learning
and/or training may
be required to keep
you current in
occupations related
to your Focus area
10 -15 years from
now.

• Refer to Part 2 of The Portfolio
Assessment and Focus Areas:
A Program Guide, for detailed
information on Focus Areas.

• Activities in Planning 10 will
help you with this aspect.

Criteria Check Criteria Check Criteria Check Mark

 / 5

A P R O G R A M G U I D E 43

P O R T F O L I O C H O I C E Section 3

G R A D U A T I O N P O R T F O L I O A S S E S S M E N T A N D F O C U S A R E A S44

P O R T F O L I O C H O I C ESection 3

Portfolio Choice Planner

Name: _____________________________________

Date: _____________________________________

Teacher: _____________________________________

Mark: _________ / 5

Education & Career Planning

Aspect 3.4

Engage in focused and continuous
learning

Consider these course connections for
creating portfolio evidence

Criteria Met Feedback

Planning 10

Potentially, all courses

#1 Yes / No

In grade ____

#2 Yes / No

In grade ____

#3 Yes / No

In grade ____

#4 Yes / No

In grade ____

#5 Yes / No

In grade ____

Notes

A P R O G R A M G U I D E 45

P O R T F O L I O C H O I C E Section 3

Portfolio Choice Guide

Name: _____________________________________

Date: _____________________________________

Teacher: _____________________________________

Mark: _________ / 5

Employability Skills

Aspect 4.2

Demonstrate fundamental skills

Portfolio Quality = Action + Reflection Tips to help you create your
evidence

Identify and
describe
fundamental
employability skills.

Design a plan to
resolve a school,
home, work, or
community-based
problem.

Implement the plan
and evaluate its
effectiveness.

Evidence meets

three criteria

Evidence meets

one more criteria

Evidence meets

one more criteria

Identifies and
describes the four
fundamental
employability skills.

Demonstrates that
you used each
fundamental skill in
a school,
community, and/or
workplace setting.

Identifies a
problem - solving
model that could
be applied to a
school, home,
workplace, or
community -based
problem.

Uses a problem-
solving model to
identify a problem,
assess its causes,
define the steps to
be taken, and
apply the steps.

Documents the
results of the
applied model,
evaluates its
success, and
describes how the
model might need
to be refined for
future application in
a personal, work, or
education context.

• Refer to the course connections
list for information about
courses related to this aspect.

• Refer to the Employability Skills
resources in Section 8.

• The Conference Board of
Canada’s Employability Skills
2000+ contains a detailed
overview of fundamental skills.

Criteria Check Criteria Check Criteria Check Mark

 / 5

G R A D U A T I O N P O R T F O L I O A S S E S S M E N T A N D F O C U S A R E A S46

Portfolio Choice Planner

Name: _____________________________________

Date: _____________________________________

Teacher: _____________________________________

Mark: _________ / 5

Employability Skills

Aspect 4.2

Demonstrate fundamental skills

Consider these course connections for
creating portfolio evidence

Criteria Met Feedback

Planning 10

English Language Arts 10, 11 and 12
Technical and Professional
Communications 12
Communications 11 and 12
Applications of Mathematics 10, 11, and 12
Essentials of Mathematics 10, 11, and 12
Principals of Mathematics 10, 11, and 12
Information Technology 10
Information Communication Technology 11
and 12 courses
Technology Education 10, 11, and 12
Family Studies 11

Potentially, all courses

#1 Yes / No

In grade ____

#2 Yes / No

In grade ____

#3 Yes / No

In grade ____

#4 Yes / No

In grade ____

#5 Yes / No

In grade ____

Notes

P O R T F O L I O C H O I C ESection 3

Portfolio Choice Guide

Name: _____________________________________

Date: _____________________________________

Teacher: _____________________________________

Mark: _________ / 5

Employability Skills

Aspect 4.3

Demonstrate personal management
skills

Portfolio Quality = Action + Reflection Tips to help you create your
evidence

Identify and
describe personal
management skills.

Demonstrate
personal
management skills.

Develop a plan for
extending your
personal
management skills.

Evidence meets

three criteria

Evidence meets

one more criteria

Evidence meets

one more criteria

Identifies and
describes five
personal
management skills.

Demonstrates
understanding of
how each skill
could be used in a
school, community,
or workplace
environment.

Identifies and
describes some
projects or
activities that might
help to develop
your personal
management skills.

Documents your
use of personal
management skills
in a school,
community, or
workplace project
or activity and
explains how your
skills affected its
outcomes.

Includes an
assessment of your
abilities in each of
the five personal
management skill
areas and
documents your
plan to develop
these skills further.

• Refer to the Employability Skills
resources in Section 8.

• The Conference Board of
Canada’s Employability Skills
2000+ contains a detailed
overview of personal
management skills.

• Activities in Planning 10 can
help you with this aspect.

Criteria Check Criteria Check Criteria Check Mark

 / 5

A P R O G R A M G U I D E 47

P O R T F O L I O C H O I C E Section 3

G R A D U A T I O N P O R T F O L I O A S S E S S M E N T A N D F O C U S A R E A S48

Portfolio Choice Planner

Name: _____________________________________

Date: _____________________________________

Teacher: _____________________________________

Mark: _________ / 5

Employability Skills

Aspect 4.3

Demonstrate personal management
skills

Consider these course connections for
creating portfolio evidence

Criteria Met Feedback

Planning 10

All courses

#1 Yes / No

In grade ____

#2 Yes / No

In grade ____

#3 Yes / No

In grade ____

#4 Yes / No

In grade ____

#5 Yes / No

In grade ____

Notes

P O R T F O L I O C H O I C ESection 3

Portfolio Choice Guide

Name: _____________________________________

Date: _____________________________________

Teacher: _____________________________________

Mark: _________ / 5

Employability Skills

Aspect 4.4

Demonstrate teamwork skills

Portfolio Quality = Action + Reflection Tips to help you create your
evidence

Demonstrate
teamwork skills.

Assess teamwork
skills.

Evaluate the impact
of teamwork skills.

Evidence meets

three criteria

Evidence meets

one more criteria

Evidence meets

one more criteria

Describes one of
your group projects
or activities that
demonstrates
teamwork skills
and strategies.

Identifies the
specific teamwork
skills required for
working on the
project or activity
and identifies other
school, community,
or workplace
situations where
these skills would
be important.

Provides examples
in which these
skills played an
important role in
making the project
or activity work.

Includes a self-
assessment of
your role as a team
member in
completing a
project or activity
and of the
teamwork skills
that you need to
develop further.

Evaluates the
impact of teamwork
skills and strategies
on the group
project or activity
outcomes.

• Refer to the Conference Board
of Canada’s Employability Skills
2000+ resource in Section 8.

• Teamwork skills and strategies
include these things: staying on
task; accommodating diverse
ideas, thoughts, and opinions;
resolving conflict; reaching
consensus; completing tasks.

Criteria Check Criteria Check Criteria Check Mark

 / 5

A P R O G R A M G U I D E 49

P O R T F O L I O C H O I C E Section 3

G R A D U A T I O N P O R T F O L I O A S S E S S M E N T A N D F O C U S A R E A S50

Portfolio Choice Planner

Name: _____________________________________

Date: _____________________________________

Teacher: _____________________________________

Mark: _________ / 5

Employability Skills

Aspect 4.4

Demonstrate teamwork skills

Consider these course connections for
creating portfolio evidence

Criteria Met Feedback

Planning 10
Business 10

Potentially, all courses

#1 Yes / No

In grade ____

#2 Yes / No

In grade ____

#3 Yes / No

In grade ____

#4 Yes / No

In grade ____

#5 Yes / No

In grade ____

Notes

P O R T F O L I O C H O I C ESection 3

Portfolio Choice Guide

Name: _____________________________________

Date: _____________________________________

Teacher: _____________________________________

Mark: _________ / 5

Information Technology

Aspect 5.2

Use the Internet to research
information

Portfolio Quality = Action + Reflection Tips to help you create your
evidence

Apply Internet
research skills to a
specific activity.

Demonstrate that
the information
incorporated into
your activity or
project is
translated into your
own words.

Evaluate the use of
technology as a
research tool.

Evidence meets

three criteria

Evidence meets

one more criteria

Evidence meets

one more criteria

Demonstrates use
of the Internet to
research
information. (For a
specific school
project/report,
personal interest
project, and/or
community
initiative/activity).

Documents
specific search
techniques used to
access relevant
information.

Applies technology
skills to download
and store relevant
research
information.

Demonstrates that
the information is
incorporated into
the school,
personal interest,
or community
activity or project
without being
plagiarized.

Evaluates the
quality of relevant
websites for ease
of navigation,
general user
appeal, and quality
and reliability of
content.

• This aspect is a good one to
address in Grade 10.

• The Internet is your gate - way
to an incredibly immense
information resource.

• It is essential to learn how to
use this resource without
getting lost in it.

• Your school or community
librarian will be excellent
sources of support for
conducting Internet research.

• It is also important to translate
information into your own
words.

• All teachers want students to
develop the skills to use
researched information
appropriately.

Criteria Check Criteria Check Criteria Check Mark

 / 5

A P R O G R A M G U I D E 51

P O R T F O L I O C H O I C E Section 3

G R A D U A T I O N P O R T F O L I O A S S E S S M E N T A N D F O C U S A R E A S52

Portfolio Choice Planner

Name: _____________________________________

Date: _____________________________________

Teacher: _____________________________________

Mark: _________ / 5

Information Technology

Aspect 5.2

Use the Internet to research
information

Consider these course connections for
creating portfolio evidence

Criteria Met Feedback

Planning 10

Potentially, all courses

#1 Yes / No

In grade ____

#2 Yes / No

In grade ____

#3 Yes / No

In grade ____

#4 Yes / No

In grade ____

#5 Yes / No

In grade ____

Notes

P O R T F O L I O C H O I C ESection 3

Portfolio Choice Guide

Name: _____________________________________

Date: _____________________________________

Teacher: _____________________________________

Mark: _________ / 5

Information Technology

Aspect 5.3

Use information technology
to manage information

Portfolio Quality = Action + Reflection Tips to help you create your
evidence

Manage
information using
Word, Excel,
Access, or other
software
applications.

Identify the
purpose/s behind
choosing a specific
software
application to
manage
information.

Evaluate the
effectiveness of the
software application
to manage
information.

Evidence meets

three criteria

Evidence meets

one more criteria

Evidence meets

one more criteria

Identifies three
kinds of software
that you could use
to manage
information.

Describes the
unique features of
each of the
software options.

Demonstrates
skills in using one
software
application to
manage
information by
creating a
document. (For a
school, community,
or workplace
project/activity.)

Provides a
rationale/s for
using a specific
software
application to
manage
information for a
specific
project/activity.

Demonstrates your
use of a second
software application
to manage
information for a
specific purpose.

• Refer to the course connections
list for information about
courses related to this aspect.

• Think about projects that could
incorporate a number of
Information Technology
aspects.

• If you have a strong interest in
this area, you might develop
Information Technology projects
that also address aspects from
the other Portfolio Organizers.

Criteria Check Criteria Check Criteria Check Mark

 / 5

A P R O G R A M G U I D E 53

P O R T F O L I O C H O I C E Section 3

G R A D U A T I O N P O R T F O L I O A S S E S S M E N T A N D F O C U S A R E A S54

Portfolio Choice Planner

Name: _____________________________________

Date: _____________________________________

Teacher: _____________________________________

Mark: _________ / 5

Information Technology

Aspect 5.3

Use information technology
to manage information

Consider these course connections for
creating portfolio evidence

Criteria Met Feedback

Information Technology 10
Information Communication Technology 11
and 12 courses
Business Computer Applications 11
Business Information Management 12
Accounting 11 and 12
Data Management 12
Technical and Professional
Communications 12

Potentially, all courses

#1 Yes / No

In grade ____

#2 Yes / No

In grade ____

#3 Yes / No

In grade ____

#4 Yes / No

In grade ____

#5 Yes / No

In grade ____

Notes

P O R T F O L I O C H O I C ESection 3

Portfolio Choice Guide

Name: _____________________________________

Date: _____________________________________

Teacher: _____________________________________

Mark: _________ / 5

Information Technology

Aspect 5.4

Use information technology
to present information

Portfolio Quality = Action + Reflection Tips to help you create your
evidence

Create a
purposeful
presentation using
computer
technology.

Deliver your
purposeful
presentation.

Evaluate the use of
technology as a
presentation tool.

Evidence meets

three criteria

Evidence meets

one more criteria

Evidence meets

one more criteria

Documents the
use of software to
create a
presentation for a
specific school
project/report,
personal interest
project, and/or
community
initiative.

Explains why the
choice of
presentation
software and
format is
appropriate for the
content.

Explains why the
choice of
presentation
software and
format is
appropriate for the
intended audience.

Includes
documented
response/s to your
presentation
format, content,
and skills, from
your audience.
(classmates,
teachers,
community group)

Evaluates the
impact of
technology on your
ability to
communicate
effectively with your
intended audience.

• Refer to the course connections
list for information about
courses related to this aspect.

• Think about projects that could
incorporate a number of
Information Technology
aspects.

• If you have a strong interest in
this area, you might develop
Information Technology projects
that also address aspects from
the other Portfolio Organizers.

Criteria Check Criteria Check Criteria Check Mark

 / 5

A P R O G R A M G U I D E 55

P O R T F O L I O C H O I C E Section 3

G R A D U A T I O N P O R T F O L I O A S S E S S M E N T A N D F O C U S A R E A S56

Portfolio Choice Planner

Name: _____________________________________

Date: _____________________________________

Teacher: _____________________________________

Mark: _________ / 5

Information Technology

Aspect 5.4

Use information technology
to present information

Consider these course connections for
creating portfolio evidence

Criteria Met Feedback

Information Technology 10
Information Communication Technology 11
and 12 courses
Visual Arts 10, 11, and 12 courses
Technical and Professional
Communications 12

Potentially, all courses

#1 Yes / No

In grade ____

#2 Yes / No

In grade ____

#3 Yes / No

In grade ____

#4 Yes / No

In grade ____

#5 Yes / No

In grade ____

Notes

P O R T F O L I O C H O I C ESection 3

Portfolio Choice Guide

Name: _____________________________________

Date: _____________________________________

Teacher: _____________________________________

Mark: _________ / 5

Personal Health

Aspect 6.2

Engage in physical activity beyond
the 80 hours required in Portfolio Core

Portfolio Quality = Action + Reflection Tips to help you create your
evidence

Engage in 120 or
more hours of
physical activity.

(40 more than
Portfolio Core)

Engage in 160 or
more hours of
physical activity.

(80 more than
Portfolio Core)

Plan for physical
activities beyond
Grade 12.

(In addition to 160
hours of
documented
physical activity.)

Evidence meets

three criteria

Evidence meets

one more criteria

Evidence meets

one more criteria

Documents
participation in one
or more physical
activities meeting
moderate,
vigorous, or
adapted criteria.

Documents
physical activity
participation for a
minimum of 120
hours during
Grade 11 and/or
12

Includes a Physical
Activity Log clearly
documenting the
authenticity of the
physical activity
and demonstrating
that it is spread out
over Grade 11 and
12.

Documents
physical activity
participation for a
minimum of 160
hours spread out
over Grade 11 and
12.

Describes long-
range plans for
engaging in
physical activities
after Grade 12.

• Refer to the course connections
list for information about
courses related to this aspect.

• The 120 hours of physical
activity occur after completion of
Grade 10, in Grade 11 and/or
12.

• Physical activity refers to any
leisure or non-leisure body
movement that expends energy.

• It includes exercise, sports,
dance, mobility training or
physical therapy, extended brisk
walking, swimming, or other
body movements.

• Physical activity that counts as
portfolio evidence must be
either moderate or vigorous.

• Moderate physical activities
increase the heart rate.

• Vigorous physical activities
raise the heart rate and sustain
the increase over time.

• Vigorous activities are aerobic
in nature, enhancing heart and
lung health.

• The moderate or vigorous
requirement is adaptable to
meet student special needs.

• Refer to the Physical Activity
Log in Section 8.

Criteria Check Criteria Check Criteria Check Mark

 / 5

A P R O G R A M G U I D E 57

P O R T F O L I O C H O I C E Section 3

G R A D U A T I O N P O R T F O L I O A S S E S S M E N T A N D F O C U S A R E A S58

Portfolio Choice Planner

Name: _____________________________________

Date: _____________________________________

Teacher: _____________________________________

Mark: _________ / 5

Personal Health

Aspect 6.2

Engage in physical activity beyond
the 80 hours required in Portfolio Core

Consider these course connections for
creating portfolio evidence

Criteria Met Feedback

Dance 11, and 12
Physical Education 11 and 12

#1 Yes / No

In grade ____

#2 Yes / No

In grade ____

#3 Yes / No

In grade ____

#4 Yes / No

In grade ____

#5 Yes / No

In grade ____

Notes

P O R T F O L I O C H O I C ESection 3

Portfolio Choice Guide

Name: _____________________________________

Date: _____________________________________

Teacher: _____________________________________

Mark: _________ / 5

Personal Health

Aspect 6.3

Connect healthy eating
to physical well-being

Portfolio Quality = Action + Reflection Tips to help you create
your evidence

Apply research
skills to find
information on a
topic related to
healthy eating.

Analyze the
importance of the
healthy eating
topic for youth
today.

Evaluate the
long-term
significance of
the healthy eating
topic both for
individuals and
for society at
large.

Evidence meets

three criteria

Evidence meets

one more

criteria

Evidence meets

one more

criteria

Organizes
healthy eating
information in
written, oral,
graphic, or
electronic form.

Demonstrates
that several
sources of
information have
been considered.

Explains any
biases found in
the sources.

Considers the
impact of the
healthy eating
topic on young
people today.

Interprets the
long- term impact
of the topic as it
relates to the
future health of
young adults and
the larger
community. (city,
province,
Canada, the
world)

• Refer to the course
connections list for
information about courses
related to this aspect.

• Planning 10 outcomes have a
strong connection with this
aspect.

• Refer to Section 8 for more
resources on Personal
Health.

Criteria Check Criteria Check Criteria Check Mark

 / 5

A P R O G R A M G U I D E 59

P O R T F O L I O C H O I C E Section 3

G R A D U A T I O N P O R T F O L I O A S S E S S M E N T A N D F O C U S A R E A S60

Portfolio Choice Planner

Name: _____________________________________

Date: _____________________________________

Teacher: _____________________________________

Mark: _________ / 5

Personal Health

Aspect 6.3

Connect healthy eating
to physical well-being

Consider these course connections for
creating portfolio evidence

Criteria Met Feedback

Planning 10
Science 10
Biology 11 and 12
Food Studies 10, 11, and 12
Cafeteria Training 11 and 12
Family Studies 10, 11 and 12
Physical Education 10, 11 and 12

#1 Yes / No

In grade ____

#2 Yes / No

In grade ____

#3 Yes / No

In grade ____

#4 Yes / No

In grade ____

#5 Yes / No

In grade ____

Notes

P O R T F O L I O C H O I C ESection 3

Portfolio Choice Guide

Name: _____________________________________

Date: _____________________________________

Teacher: _____________________________________

Mark: _________ / 5

Personal Health

Aspect 6.4

Link emotional well-being
to general health

Portfolio Quality = Action + Reflection Tips to help you create your
evidence

Apply research
skills to find
information on an
emotional health
topic.

Identify ways to
reduce emotional
stress on young
adults.

Analyze the impact
of the emotional
health or stress
topic.

Evidence meets

three criteria

Evidence meets

one more criteria

Evidence meets

one more criteria

Presents the
information in
written, oral,
graphic, or
electronic form.

Demonstrates that
several sources of
information have
been considered.

Explains any
biases found in the
sources.

Identifies concrete
steps that could be
taken to reduce
emotional stress in
young people.

Analyzes the long-
term impact of
either the chosen
emotional health
topic or of
prolonged stress on
individuals,
schools, and
communities.

• Refer to the course connections
list for information about
courses related to this aspect.

• Planning 10 outcomes have a
strong connection with this
aspect.

• Refer to Section 8 for more
resources on Personal Health.

Criteria Check Criteria Check Criteria Check Mark

 / 5

A P R O G R A M G U I D E 61

P O R T F O L I O C H O I C E Section 3

G R A D U A T I O N P O R T F O L I O A S S E S S M E N T A N D F O C U S A R E A S62

Portfolio Choice Planner

Name: _____________________________________

Date: _____________________________________

Teacher: _____________________________________

Mark: _________ / 5

Personal Health

Aspect 6.4

Link emotional well-being
to general health

Consider these course connections for
creating portfolio evidence

Criteria Met Feedback

Planning 10
Family Studies 10, 11 and 12
Physical Education 10, 11 and 12
Human Services 11 and 12

#1 Yes / No

In grade ____

#2 Yes / No

In grade ____

#3 Yes / No

In grade ____

#4 Yes / No

In grade ____

#5 Yes / No

In grade ____

Notes

P O R T F O L I O C H O I C ESection 3

Portfolio Choice Guide

Name: _____________________________________

Date: _____________________________________

Teacher: _____________________________________

Mark: _________ / 5

Personal Health

Aspect 6.5

Make health-enhancing decisions

Portfolio Quality = Action + Reflection Tips to help you create your
evidence

Demonstrate an
understanding of
how to apply a
decision-making
model to a health
decision.

Apply a decision-
making model.

Evaluate the
effectiveness of the
decision-making
model.

Evidence meets

three criteria

Evidence meets

one more criteria

Evidence meets

one more criteria

Describes the
steps in a decision-
making model that
could be applied to
a health-related
decision.

Identifies five or
more health-
related topics that
are important for
young people
today.

Identifies the long-
term health
consequences
related to the five
or more topics.

Documents
application of a
decision-making
model to one of the
five health-related
topics.

Evaluates the
decision-making
process and
identifies health
decisions you might
have to make as an
adult, where the
model could be
applied.

• Refer to the course connections
list for information about
courses related to this aspect.

• Planning 10 outcomes have a
strong connection with this
aspect.

• Refer to Section 8 for more
resources on Personal Health.

• Section 8 includes a sample
decision-making model.

• When you evaluate a decision-
making process, ask yourself
these questions. How was the
decision made? How was it
executed? What was the result?

Criteria Check Criteria Check Criteria Check Mark

 / 5

A P R O G R A M G U I D E 63

P O R T F O L I O C H O I C E Section 3

G R A D U A T I O N P O R T F O L I O A S S E S S M E N T A N D F O C U S A R E A S64

Portfolio Choice Planner

Name: _____________________________________

Date: _____________________________________

Teacher: _____________________________________

Mark: _________ / 5

Personal Health

Aspect 6.5

Make health-enhancing decisions

Consider these course connections for
creating portfolio evidence

Criteria Met Feedback

Planning 10
Family Studies 10, 11, and 12
Food Studies 10, 11 and 12
Physical Education 10, 11,and 12

#1 Yes / No

In grade ____

#2 Yes / No

In grade ____

#3 Yes / No

In grade ____

#4 Yes / No

In grade ____

#5 Yes / No

In grade ____

Notes

P O R T F O L I O C H O I C ESection 3

Section 4: Creating Portfolio Evidence

Creating Portfolio Evidence

• How do students assemble portfolio evidence?

– Planning 10 introduces students to the criteria and processes for
gathering and creating portfolio evidence.

– Students use the Portfolio Core Chart and Portfolio Core
Guides and planners to help them create their evidence. See
Section 2 of this program guide.

– Planning 10 introduces students to sample ideas for creating
evidence.

– The Portfolio Evidence Ideas charts contained in this section
are designed to help students brainstorm ideas for evidence. See
pages 67 to 77 for examples.

– Students can access more information about student evidence on
the Ministry website.

• How do students assemble portfolio evidence that goes beyond the
single aspects in Portfolio Core?

– Students consider the options in Portfolio Choice.

– Students use the Portfolio Choice Chart and Portfolio Choice
Guides and planners to consider the possibilities. See Section 3
of this program guide.

– Students can create evidence that addresses the criteria from
more than one aspect.

– Students can create evidence that addresses the aspect criteria
from more than one Portfolio Organizer.

– In exploring the mix of choices, students begin to understand
that projects can address the criteria in several places of the
Portfolio Choice Chart.

– Students can decide whether they wish to tackle smaller or larger
challenges to improve their marks in Portfolio Choice.

A P R O G R A M G U I D E 65

PART 1: GRADUATION PORTFOLIO ASSESSMENT

PROGRAM GUIDE Section 4

G R A D U A T I O N P O R T F O L I O A S S E S S M E N T A N D F O C U S A R E A S66

• How can teachers support students’ thinking about portfolio
evidence?

– Teachers can use the mix of organizers and aspects to build
specific portfolio-quality assignments and projects into their
courses.

– Teachers can encourage students to think in cross-curricular
ways.

– Teachers can encourage students to see the Graduation Portfolio
framework as a way to integrate work and learning from a
number of content areas.

– Teachers can make students aware that they are authorizing
teachers to evaluate evidence by including it in their portfolios.

C R E A T I N G P O R T F O L I O E V I D E N C ESection 4

Portfolio Evidence Ideas: Arts & Design

Teachers & students can use this chart to brainstorm ideas for gathering & collecting portfolio evidence.

Aspects of Arts & Design

• Here are some ideas for gathering and creating Arts & Design evidence.

• There are many other things that you can do.

• Your evidence must meet the criteria listed in the Portfolio Core and
Portfolio Choice Guides. (Sections 2 and 3)

• Remember that portfolio-quality work can be produced in related courses.

Aspect 1.1

Respond to an art,
performance, or design
work:

Aspect 1.2

Create, perform, or
design an original work:

Aspect 1.3

Analyze structural
components in an art,
performance, or design
work:

Aspect 1.4

Identify cultural,
historical, or social
contexts of an art,
performance, or design
work:

By selecting a piece of
recorded music,
identifying its mood,
message, and emotions
and describing its impact
on you.

By designing a piece of
furniture and then altering
it in some way to make it
more functional or
visually pleasing.

By analyzing the
components of a tool and
then changing its design
to make it function
differently.

By analyzing the social,
cultural, and historical
contexts for an
architectural work and
critiquing the result.

By selecting an original
sculpture, identifying its
mood, message, and
intent and describing its
impact on you.

By creating a landscape
painting and then altering
it in some way to achieve
a different effect or
impact on your viewer/s.

By analyzing an abstract
painting and then
changing its elements,
principles, and/or
materials to create an
abstract painting with a
different effect.

By identifying the social,
cultural, or historical
influences that can be
seen in the work of a
chosen artist and then
critiquing the messages.

By attending a theatre
performance, identifying
its mood, message, and
intent and describing its
impact on you.

By writing and performing
an original song and then
making changes to the
lyrics or the sound mix to
achieve a different effect
on your audience.

By analyzing a dance
performance and then
changing its elements,
principles, and/or
materials to create a
dance performance with a
different effect.

By analyzing the social,
cultural, and historical
messages expressed
through ‘slam poetry’
performance events and
critiquing the messages.

By selecting a state-of-
the art mountain bike and
giving your opinion about
the effectiveness of the
design of some functional
part.

By designing costumes
for a school or community
theatre production and
then altering the designs
to achieve different
effects in the
performance.

By analyzing the graphic
images in a computer
animation and altering its
elements, principles,
and/or materials to create
an animation with a
different effect.

By analyzing the cultural,
social, and historical
influences leading to a
design innovation such as
an MP3 player and
critiquing the result.

A P R O G R A M G U I D E 67

C R E A T I N G P O R T F O L I O E V I D E N C E Section 4

Portfolio Evidence Ideas: Community Involvement & Responsibility

Teachers & students can use this chart to brainstorm ideas for gathering & collecting portfolio evidence.

Aspects of Community Involvement & Responsibility

• Here are some ideas for gathering and creating Community Involvement & Responsibility evidence.

• There are many other things that you can do.

• Your evidence must meet the criteria listed in the Portfolio Core and
Portfolio Choice Guides. (Sections 2 and 3)

• Remember that portfolio-quality work can be produced in related courses.

Aspect 1.1

Participate co-
operatively & respectfully
in a service activity:

Aspect 2.2

Demonstrate positive
interpersonal
communication skills:

Aspect 2.3

Respond to human
rights:

Aspect 2.4

Promote respect for
diversity:

By volunteering with a
community organization
that provides services to
street people.

By engaging in class
projects and collaborative
learning activities that
demonstrate positive
interpersonal
communication skills.

By participating in a class
project about the human
rights of a person with
disabilities.

By working with
classmates to initiate an
event to celebrate
National Aboriginal Day.

By working with a
recycling club to create a
‘greener’ school
community.

By participating in a
school workshop on
positive interpersonal
communication skills.

By participating in a
school debate on
HIV/AIDS and human
rights.

By creating a school
bulletin board that
celebrates the school’s
cultural diversity.

By volunteering to help
with earthquake
preparedness workshops
at the local community
recreation centre.

By role-playing the impact
of positive interpersonal
communication skills in a
tense situation.

By initiating a school-
based activity that
addresses United Nations
Rights of the Child.

By scripting and
presenting an anti-
bullying drama
presentation.

By mentoring an
international student who
has recently arrived in
your school community.

By creating a video to
demonstrate positive
interpersonal
communication skills for
younger students.

By participating in a
community-based activity
that supports and
promotes human rights.

By researching a local,
national, or global
situation where action is
needed to respect
diversity and lessen
conflict.

A P R O G R A M G U I D E 69

C R E A T I N G P O R T F O L I O E V I D E N C E Section 4

Portfolio Evidence Ideas: Education & Career Planning

Teachers & students can use this chart to brainstorm ideas for gathering & collecting portfolio evidence.

Aspects of Education & Career Planning

• Here are some ideas for gathering and creating Education & Career Planning evidence.

• There are many other things that you can do.

• Your evidence must meet the criteria listed in the Portfolio Core and
Portfolio Choice Guides. (Sections 2 and 3)

• Remember that portfolio-quality work can be produced in related courses.

Aspect 3.1

Complete a graduation
transition plan:

Aspect 3.2

Research education,
career, and life
information:

Aspect 3.3

Demonstrate
transferable education
skills:

Aspect 3.4

Engage in focused and
continuous learning:

By designing a computer-
generated flow chart that
illustrates your graduation
transition plan.

By researching websites,
including Work Futures,
for information on career
and education options.

By writing a job
application letter that
relates the transferable
education skills you have
gained from school
courses to the position
applied for.

By taking courses related
to your chosen Focus
Area/s.

By creating a CD
containing all of the
elements in your
graduation transition plan.

By maintaining a paper
file of articles, brochures
and web pages on
education, occupation
and career information
that relates to your
interests and goals.

By making a diagram
showing the transferable
education skills acquired
in Drafting and Design
and Carpentry and
Joinery courses and
describing how they were
used in settings outside
of school.

By interviewing someone
employed in a job related
to your chosen Focus
Area/s to find out how
things are likely to
change in the occupation
over the next 10-15
years.

By writing a report
covering all of the topic
areas in a graduation
transition plan.

By creating a poster
about the education, life,
and work options that you
have explored.

By producing a video
showing transferable
education skills being
used in a community or
workplace setting.

By presenting an oral
report on post-secondary
and employment options
related to the Tourism,
Hospitality, and Foods
Focus Area.

By creating a PowerPoint
presentation on your
graduation transition plan.

By participating in a
forum on ‘jobs in the
skilled trades’ in an
education and career fair.

By creating a flow chart
or other graphic
representation of the
‘generic’ and ‘hard’ skills
that you possess right
now.

By including work
experience evaluations,
from a job site, related to
your chosen Focus
Area/s.

A P R O G R A M G U I D E 71

C R E A T I N G P O R T F O L I O E V I D E N C E Section 4

Portfolio Evidence Ideas: Employability Skills

Teachers & students can use this chart to brainstorm ideas for gathering & collecting portfolio evidence.

Aspects of Employability Skills

• Here are some ideas for gathering and creating Employability Skills evidence.

• There are many other things that you can do.

• Your evidence must meet the criteria listed in the Portfolio Core and
Portfolio Choice Guides. (Sections 2 and 3)

• Remember that portfolio-quality work can be produced in related courses.

Aspect 4.1

Complete 30 hours of
work or volunteer
experience:

Aspect 4.2

Demonstrate
fundamental skills:

Aspect 4.3

Demonstrate personal
management skills:

Aspect 4.4

Demonstrate teamwork
skills:

By volunteering for 30
hours of community
service at a First Nations
Friendship Centre.

By exploring how
communication skills
contributed to your
success in a science
project.

By analyzing shop safety
rules and guidelines and
describing how you
followed them in
woodworking classes.

By maintaining a journal
that notes the role of
teamwork skills in your
job at a local restaurant.

By completing a 4-credit
work experience course
at a business worksite.

By describing how
fundamental
employability skills were
used in a community
activity or workplace
project.

By documenting the use
of personal management
skills while working as a
youth assistant with a
Boys & Girls Club.

By creating a PowerPoint
presentation on the role
of teamwork skills while
participating on a
community project.

By working with a
plumber as part of a
Secondary School
Apprenticeship program.

By assembling an
annotated photo display
demonstrating how
fundamental skills were
used in a school,
community, or workplace
project.

By writing a report for a
school Peer Counseling
course about working
with other students to
help them improve their
personal management
skills.

By creating a
photographic record of
the role of teamwork skills
in creating a school
musical theatre
production.

By completing 30 hours
of a school-arranged
work placement.

By creating a poster
demonstrating the links
between your
fundamental skills and
your readiness for
employment.

By assembling an
annotated photo display
showing the use of
employability skills while
working as a junior
counselor at a summer
camp for pre-teens.

By maintaining a journal
that notes the role of
teamwork skills while
participating on a school
or community sports
team.

A P R O G R A M G U I D E 73

C R E A T I N G P O R T F O L I O E V I D E N C E Section 4

Portfolio Evidence Ideas: Information Technology

Teachers & students can use this chart to brainstorm ideas for gathering & collecting portfolio evidence.

Aspects of Information Technology

• Here are some ideas for gathering and creating Information Technology evidence.

• There are many other things that you can do.

• Your evidence must meet the criteria listed in the Portfolio Core and
Portfolio Choice Guides. (Sections 2 and 3)

• Remember that portfolio-quality work can be produced in related courses.

Aspect 5.1

Use information
technology skills:

Aspect 5.2

Use the Internet to
research information:

Aspect 5.3

Use information
technology to manage
information:

Aspect 5.4

Use information
technology to present
information:

By creating a learning log
to track both your
computer use and the
basic computer skills that
you are demonstrating as
you work through a
specific course or
community-based project
or activity.

By using computerized
library catalogues and the
Internet to conduct
research on post-
secondary education
and/or training programs
in Planning 10.

By completing a report for
BC First Nations 12,
using word-processing
and spreadsheet software
to organize and manage
the flow of information.

By creating a PowerPoint
presentation to outline a
literary essay that you are
writing in English
Language Arts 12.

By serving as a peer tutor
to guide another student
in basic computer use
and tracking your
interaction with that
student.

By participating in a
school or public library
orientation that introduces
you to the Internet and to
specific Internet research
skills.

By using word-processing
software to create a
journal that showcases
your writing and other
creative talents.

By creating animations
that can be used to
illustrate concepts in a
school or personal
website.

By using basic word-
processing skills to create
your resume, letters of
application, and other
information that you
would use in a job search
or for applying to post -
secondary education &
training programs.

By comparing several
websites containing
information on the same
topic and evaluating the
accuracy and reliability of
the information in each
site.

By using desk- top
publishing skills to create
a publication such as a
‘how to’ manual, or a
business plan, or a
marketing campaign for a
business class.

By designing a unique e-
portfolio as the container
for your Graduation
Portfolio evidence.

By coaching a family or
community member in the
use of basic computer
functions and tracking
your interaction.

By comparing the
structure of several
websites containing
information on the same
topic and evaluating their
usefulness for a research
project.

By contributing to the
design and production of
a school annual in either
print or digital format.

By designing a website
for a community service
organization that depends
on volunteer support to
accomplish its service
goals.

A P R O G R A M G U I D E 75

C R E A T I N G P O R T F O L I O E V I D E N C E Section 4

Portfolio Evidence Ideas: Personal Health

Teachers & students can use this chart to brainstorm ideas for gathering & collecting portfolio evidence.

Aspects of Personal Health

• Here are some ideas for gathering and creating Personal Health evidence.

• There are many other things that you can do.

• Your evidence must meet the criteria listed in the Portfolio Core and
Portfolio Choice Guides. (Sections 2 and 3)

• Remember that portfolio-quality work can be produced in related courses.

Aspects 6.1 + 6.2

Engage in 80 hours, or
more, of moderate or
intense physical activity:

Aspect 6.3

Connect healthy eating
to physical well – being:

Aspect 6.4

Link emotional well -
being to general health:

Aspect 6.5

Make health -enhancing
decisions:

By taking courses such
as Physical Education or
Dance 11 and 12.

By comparing and
contrasting the claims
and underlying biases of
different diets such as
vegetarian, high protein,
and low fat.

By researching the
connection/s between
moderate and vigorous
physical activity and
emotional well-being.

By deciding to modify
your diet to eliminate junk
food.

By playing on a school or
community team such as
soccer, softball,
volleyball, or rugby or by
engaging in an individual
sport such as squash,
racquetball, or cycling.

By completing a food
safety certificate that
enables you to work in
the food industry.

By Implementing a
personal stress
management plan and
evaluating its impact on
general health.

By deciding to organize a
school – based smoking
prevention and/or
cessation project or
activity.

By engaging in a
recreational activity such
as aerobics, martial arts,
or mountain climbing.

By preparing healthy
foods from a different
culture and analyzing the
health benefits of the
dietary choices.

By finding out about local
mental health resources
in your community
including information that
you could share with
peers.

By deciding to volunteer
with a youth group
promoting safe
recreational choices for
teenagers.

By engaging in adapted
physical activities such as
wheeling or
physiotherapy.

By promoting the
availability of healthy food
options in school vending
machines and cafeterias.

By researching
information about
substance abuse in
young adults and
evaluating its long-term
impact on emotional well
-being.

By deciding to focus on
drinking and driving
issues by contributing to
a “dry grad” promotional
activity.

A P R O G R A M G U I D E 77

C R E A T I N G P O R T F O L I O E V I D E N C E Section 4

Section 5: More Questions and Answers about
Portfolio Organizers

This section provides some additional information about each Portfolio
Organizer. It defines terms and further explains the expectations for each
organizer. This section is intended to help teachers and students to
better understand the language used in portfolio charts, guides, and
planners.

Arts & Design

What is artistic expression?

• Artistic expression is the ability to perceive, respond to, and create
artwork that expresses specific messages, ideas, or feelings.

• Artistic expression is an original or unique way to communicate
these elements.

• People who are able to express themselves artistically do the
following:

– Perceive (see, hear, feel) the message, idea, or feelings in an art
work

– Respond or react to the message, idea, or feelings in an art work

– Create (make, present or perform) an artwork intended as a
meaningful expression of personal thoughts, images, and feelings
as well as inspiration to the viewer or listener to have thoughts
or feelings about the artwork

What is expression through design?

• Design is creative problem solving that begins with a specific human
need and results in a product or solution that addresses that need.

• The design process can take many forms, from sketches to computer
imaging.

• It merges creative problem solving with technical skill.

A P R O G R A M G U I D E 79

PART 1: GRADUATION PORTFOLIO ASSESSMENT

PROGRAM GUIDE Section 5

G R A D U A T I O N P O R T F O L I O A S S E S S M E N T A N D F O C U S A R E A S80

• Appreciation for effective design assists students to create effective
products and to become more critical consumers.

What is an art or performance work?

• An art or performance work could be generated through Dance,
Drama, Theatre, Music, Visual Arts, Creative Writing, and Multi-
media.

• One characteristic of art and performance is that creative people are
continually exploring innovative ways to be expressive.

• These innovations often connect a number of artistic approaches.

• An art or performance work might also be an adaptation or a refine-
ment of an existing piece.

What is a design?

• A design product communicates ideas and constructs real solutions
to real-world problems.

• A design product intentionally organizes ideas and processes to meet
certain aesthetic and functional needs.

• In a design process, form and function are resolved.

• Fashion, theatre set, graphic, interior, costume, landscape,
architectural, furniture, and metalwork designs are examples of
design products.

• A design work could also be an adaptation of an existing design
solution.

What are design areas?

• Design areas include graphic design, interior design, fashion and
textile design, landscape design, architectural design, drafting,
metalwork, carpentry, and industrial design.

• Something original evolves from the design.

What is a creative process?

• A creative process is an ongoing and circular process of exploration,
selection, combination, refinement, and reflection to create,
perform, or compose an arts piece.
(Adapted from BC Ministry of Education, Dance 8-10, 1995.)

M O R E Q U E S T I O N S A N D A N S W E R S

A B O U T P O R T F O L I O O R G A N I Z E R SSection 5

What is a design process?

• A design process involves four phases: problem identification, inves-
tigation and research, creation of prototypes, and evaluation/testing
of the product.

What is the Arts & Design general standard?

• Students provide evidence that they can perceive, create, and
evaluate the effectiveness of the expressive qualities of an art, perfor-
mance, or design work.

• Expressive qualities can be found in the elements, principles, forms,
materials, and contexts of an art, performance, or design work.

What are the aspect standards?

• Respond to an art, performance, or design work. (Core 1.1)

– Students demonstrate understanding of ways in which artists,
performers, or designers communicate thoughts, images,
feelings, and solutions through their work.

– Students respond to the effectiveness of the communication or
the design.

• Create/perform or resolve/design an original work. (Choice 1.2)

– Students either create/perform an expressive work conveying an
intended mood and message or develop a design with a specific
form and function.

– Students explore ways to transform either the expressive work or
the design.

• Analyze the structural components in an art, performance, or design
work. (Choice 1.3)

– Students demonstrate understanding of ways in which elements,
principles, and materials, processes, and skills are used to create
mood and message or form and function.

– Students demonstrate understanding of how these features can
be altered to achieve a different effect.

A P R O G R A M G U I D E 81

M O R E Q U E S T I O N S A N D A N S W E R S

A B O U T P O R T F O L I O O R G A N I Z E R S Section 5

G R A D U A T I O N P O R T F O L I O A S S E S S M E N T A N D F O C U S A R E A S82

• Explore the cultural, historical, or social context of an art,
performance, or design work. (Choice 1.4)

– Students demonstrate an understanding of ways in which an art,
performance, or design work communicates historical, cultural,
and/or social messages.

– Students demonstrate understanding of ways in which an art,
performance, or design work responds to historical, cultural,
and/or social messages.

M O R E Q U E S T I O N S A N D A N S W E R S

A B O U T P O R T F O L I O O R G A N I Z E R SSection 5

Community Involvement & Responsibility

What is Community Involvement & Responsibility?

• Community involvement and responsibility refers to participation in
school and/or community service activities, positive interpersonal
communication, respect for the ideas and beliefs of others, and
community-mindedness.

• Students who actively participate in their communities often
demonstrate ‘community-mindedness’ in their responses to school,
local, national, and/or global issues and events.

What is the Community Involvement & Responsibility general
standard?

• Students provide evidence of participation in school and/or commu-
nity activities that involve working cooperatively and respectfully
with others.

• Students provide evidence that they have contributed to school
and/or community activities that promote an understanding of, or
respect for, human rights and diversity.

• Students provide evidence that they understand the meaning of a
service orientation.

What are the aspect standards?

• Participate cooperatively and respectfully in a service activity. (Core
2.1)

– Students provide evidence of participation in a service activity or
event within the school and/or community.

– Students describe the impact of their participation.

• Demonstrate positive interpersonal communication skills. (Choice
2.2)

– Students provide evidence that they have knowledge about and
have used positive and effective interpersonal communication
skills.

A P R O G R A M G U I D E 83

M O R E Q U E S T I O N S A N D A N S W E R S

A B O U T P O R T F O L I O O R G A N I Z E R S Section 5

G R A D U A T I O N P O R T F O L I O A S S E S S M E N T A N D F O C U S A R E A S84

– Students provide evidence that they understand how the use of
positive and effective interpersonal skills impacts the quality of
personal, peer, and workplace relationships.

• Respond to human rights. (Choice 2.3)

– Students provide evidence that they have knowledge about
human rights issues and have participated in school and/or
community activities that support or promote human rights.

– Students provide evidence that they can evaluate the impact of
their participation.

• Promote respect for diversity. (Choice 2.4)

– Students provide evidence that they can demonstrate
‘community-mindedness’ in response to a local, regional,
national, or global issue.

– Students provide evidence that they have knowledge about and
understanding of diversity and that they have participated in
school and/or community activities that support or promote
diversity.

– Students provide evidence that they can evaluate the impact of
their participation.

M O R E Q U E S T I O N S A N D A N S W E R S

A B O U T P O R T F O L I O O R G A N I Z E R SSection 5

Education & Career Planning

What is Education & Career Planning?

• Education and career planning refers to the activities that students
engage in and the skills that they develop to help them achieve these
objectives:

– Research and understand career information

– Understand current and future education options and
opportunities

– Establish education, career, and personal goals

– Identify and apply transferable skills

– Plan for transition to the workplace and/or post-secondary
education & training

• Developing these skills prepares students to participate in
continuous learning, apply transferable skills, and make any number
of life and work transitions.

What is the Education & Career Planning general standard?

• Students provide evidence that they can access education, life, work,
and career information, apply skills and knowledge in settings
outside of school, and make plans for education, life, and work after
leaving secondary school.

What are the aspect standards?

• Complete a graduation transition plan. (Core 2.1)

– Students provide evidence that they have completed a current
plan for making the transition to post-secondary education
and/or the workplace.

– Students evaluate their transition plan to prepare for potential
challenges and opportunities that might require revisions to the
plan.

A P R O G R A M G U I D E 85

M O R E Q U E S T I O N S A N D A N S W E R S

A B O U T P O R T F O L I O O R G A N I Z E R S Section 5

G R A D U A T I O N P O R T F O L I O A S S E S S M E N T A N D F O C U S A R E A S86

• Research education, career, & life information. (Choice 2.2)

– Students demonstrate research skills as they explore education,
life, and work/career options.

– Students explore their personal options and evaluate them in
terms of the actions required to reach their goals.

• Demonstrate transferable education skills. (Choice 2.3)

– Transferable education skills are learned in the classroom but
applied or transferred to a community or workplace setting.

– These may be generic skills such as teamwork, problem solving,
and information management.

– They may be hard skills such as video production, web site
design, and carpentry.

– Students document their ability to identify and apply
transferable education skills.

– Students evaluate their effectiveness in applying these skills in a
workplace or community setting.

• Engage in focused and continuous learning. (Choice 2.4)

– Students provide evidence that they have chosen and designed a
Focus Area, taken related courses, and identified related post
secondary and employment options.

– Students evaluate the relevance of Focus Area courses to employ-
ment and/or learning goals.

M O R E Q U E S T I O N S A N D A N S W E R S

A B O U T P O R T F O L I O O R G A N I Z E R SSection 5

Employability Skills

What are Employability Skills?

• Employability Skills are generic skills that all students need to make
successful transitions into the workplace.

• The Conference Board of Canada organizes these skills into three
categories:

– Fundamental skills

– Personal management skills

– Teamwork skills

What are fundamental skills?

• Fundamental skills form the basis for further skills development.

• They include communication skills, managing information, using
numbers, and problem-solving.

What are personal management skills?

• Personal management skills describe positive attitudes and
behaviours that determine student potential for growth.

• They include evidence of responsibility, adaptability, continuous
learning, and working safely.

What are teamwork skills?

• Teamwork skills are required for students to contribute productively
in any environment.

• These skills include working with others and participating in
projects and tasks.

What is the Employability Skills general standard?

• Students provide evidence that they can identify the various employ-
ability skills, apply these skills in school, workplace, and community
environments, and evaluate their use of these skills.

A P R O G R A M G U I D E 87

M O R E Q U E S T I O N S A N D A N S W E R S

A B O U T P O R T F O L I O O R G A N I Z E R S Section 5

G R A D U A T I O N P O R T F O L I O A S S E S S M E N T A N D F O C U S A R E A S88

What are the aspect standards?

• Complete 30 hours of work or volunteer experience. (Core 3.1)

– Students provide evidence of participation in 30 hours of work
or volunteer experience in the community.

– Students provide evidence that they demonstrated employability
skills.

– Students evaluate the work or volunteer experience and use
knowledge gained to plan future education and career options.

• Demonstrate fundamental skills. (Choice 3.2)

– Students provide evidence that they can both identify and
demonstrate fundamental skills.

– These skills are effective communication, information
management, using numbers, and problem-solving.

– Students evaluate the effectiveness of their problem - solving and
other fundamental skills.

• Demonstrate personal management skills. (Choice 3.3)

– Students provide evidence that they can both identify and
demonstrate personal management skills.

– These skills include accepting responsibility, demonstrating
adaptability, learning continuously, and working safely.

– Students evaluate the effectiveness of their personal management
skills.

M O R E Q U E S T I O N S A N D A N S W E R S

A B O U T P O R T F O L I O O R G A N I Z E R SSection 5

• Demonstrate teamwork skills. (Choice 3.4)

– Students provide evidence that they can both identify and
demonstrate teamwork skills.

– Students provide evidence of working with others and
participating in projects and tasks as a member of a team.

– Students evaluate the impact of their teamwork skills on project
and task outcomes.

A P R O G R A M G U I D E 89

M O R E Q U E S T I O N S A N D A N S W E R S

A B O U T P O R T F O L I O O R G A N I Z E R S Section 5

Information Technology

What is information technology?

• Information technology is computer-based technology such as
computer hardware, computer software, and other digital
technology that plugs into computers or computer-based systems.

• Information technology skills include the ability to find, gather,
process, communicate, manipulate, and assess data using computer
technology.

• Developing these skills helps students to learn and work effectively
in an information-rich technological society.

What is the Information Technology general standard?

• Students provide evidence that they have knowledge and skills in
using common computer functions.

• Students demonstrate that they have the knowledge and skills to
collect, organize, and present information using computer
technology.

• Students evaluate the effectiveness of using computer technology as
a tool to achieve a variety of goals.

What are the aspect standards?

• Use Information Technology skills. (Core 5.1)

– Students provide evidence that they have knowledge and skills in
using common computer functions.

– Students evaluate the effectiveness of using computer technology
as a learning tool.

• Use the Internet to research information. (Choice 5.2)

– Students provide evidence that they can apply knowledge and
skills in using common computer functions to collect, gather,
and evaluate information.

– Students evaluate the effectiveness of using computer technology
as an information gathering/research tool.

• Use information technology to manage information. (Choice 5.3)

A P R O G R A M G U I D E 91

M O R E Q U E S T I O N S A N D A N S W E R S

A B O U T P O R T F O L I O O R G A N I Z E R S Section 5

G R A D U A T I O N P O R T F O L I O A S S E S S M E N T A N D F O C U S A R E A S92

– Students provide evidence that they can apply knowledge and
skills in using common computer functions to organize and
manage information.

– Students evaluate the effectiveness of using computer technology
as a management tool.

• Use information technology to present information. (Choice 5.4)

– Students provide evidence that they can apply knowledge and
skills in using computer functions to present and share informa-
tion.

– Students evaluate the effectiveness of using computer technology
as a presentation tool.

M O R E Q U E S T I O N S A N D A N S W E R S

A B O U T P O R T F O L I O O R G A N I Z E R SSection 5

Personal Health

What is Personal Health?

• Personal health refers to the state of being physically and
emotionally healthy.

• Physical and emotional health includes taking personal
responsibility for making health-enhancing decisions related to exer-
cise, healthy eating, leisure, relationships, stress, and management of
health risks.

What is physical activity?

• Physical activity refers to any leisure or non-leisure body movement
that expends energy.

• Physical activity includes exercise, sports, dance, mobility training or
physical therapy, extended brisk walking, swimming, or other body
movements.

• For portfolio documentation, physical activity should be moderate
or vigorous.

• Moderate activities increase heart rate. (Extended walking,
skateboarding, or bicycle riding)

• Vigorous activities result in increased breathing rate and maintain
the increase over time. (Jogging, aerobic dancing, weight training,
soccer, basketball, or canoe paddling).

• Vigorous activities are aerobic in nature.

• Physical activity may be adapted to meet the special needs of
students.

What is healthy eating?

• Healthy eating provides the energy and nutrients essential to feeling
and performing well.

• It involves choosing the amounts and kinds of food, from Canada’s
Guide to Healthy Eating, that fuel and nourish the body and
maintain healthy body weight.

• It includes knowledge about a range of food-related topics: farming,
processing, packaging, marketing, shopping, storing, and preparing
food.

A P R O G R A M G U I D E 93

M O R E Q U E S T I O N S A N D A N S W E R S

A B O U T P O R T F O L I O O R G A N I Z E R S Section 5

G R A D U A T I O N P O R T F O L I O A S S E S S M E N T A N D F O C U S A R E A S94

What is emotional well-being?

• Emotional well-being is the ability to express thoughts and feelings
in a responsible manner, to develop and maintain positive
interpersonal relationships, to give and receive support, and to
communicate positively with others.

What are health-enhancing decisions?

• Health-enhancing decisions are actions taken in which a decision-
making model is applied consciously to enhance either physical or
emotional health.

• A decision can proactively maintain health such as deciding to avoid
smoking.

• A decision can improve both short and long term health such as
deciding to manage stress.

• Health-enhancing decisions include ones about sexual health and
risk-taking behaviours.

What is the Personal Health general standard?

• Students provide evidence of competencies in the areas of physical
activity, healthy eating, and emotional well-being.

• They provide evidence that they can make informed health-
enhancing decisions.

What are the aspect standards?

• Complete 80 hours of physical activity. (Core 6.1)

– All students must take Physical Education 10.

– Students provide evidence that they have participated in physical
activity during Grade 11 and 12.

– Students evaluate the personal health impact of doing so.

• Engage in up to 160 hours of physical activity. (Choice 6.2)

– Students provide evidence that they have engaged in up to 160
hours of moderate or vigorous physical activity in Grade 11 and
12.

M O R E Q U E S T I O N S A N D A N S W E R S

A B O U T P O R T F O L I O O R G A N I Z E R SSection 5

– Students evaluate the impact of physical activity on personal
health and well-being and future lifestyle choices.

• Connect healthy-eating to physical well-being. (Choice 6.3)

– Students provide evidence of knowledge about healthy eating
practices.

– Students provide evidence that they understand the impact of
healthy eating issues on personal health.

• Link emotional well-being to general health. (Choice 6.4)

– Students provide evidence that they can analyze the factors and
skills contributing to positive emotional health.

– Students provide evidence that they understand the impact of
emotional health issues on schools and communities.

– Students demonstrate the ability to access information to
provide support for someone dealing with emotional health
issues.

• Make health-enhancing decisions. (Choice 6.5)

– Students provide evidence that they can apply a decision-making
model to one or more decisions about personal health.

– Students evaluate the effectiveness of the model in supporting
decision-making.

A P R O G R A M G U I D E 95

M O R E Q U E S T I O N S A N D A N S W E R S

A B O U T P O R T F O L I O O R G A N I Z E R S Section 5

Section 6: Portfolio Presentation

What should students know about Portfolio Presentation?

• Students must complete a Portfolio Presentation to graduate.

• The presentation is worth up to 20% of the Graduation Portfolio
mark.

• The presentation is the final portfolio event, occurring in Grade 12,
most likely in April or May.

• Students choose their most prized evidence on which to base their
presentations. Students do not present three years’ worth of
evidence.

• Students are encouraged to view this selection process as an
opportunity for self-assessment and for reflection on the meaning of
their choices.

• Portfolio Presentation events encourage parents and community
members to participate in the portfolio process.

• Guests are encouraged to provide feedback to students, but they are
not responsible for evaluating presentations. Teachers evaluate
Portfolio Presentations.

• Students use the Portfolio Presentation Guide and Planner to think
about their chosen evidence and what it represents.

What criteria are used to evaluate Portfolio Presentations?

• There are five generic criteria for evaluating Portfolio Presentations:

– Demonstrates thoughtful selection of portfolio evidence

– Demonstrates effort, initiative, and commitment.

– Demonstrates meaningful reflection on portfolio evidence.

– Demonstrates meaningful reflection on the portfolio process and
learning.

– Demonstrates meaningful reflection on the Graduation Portfolio
experience and how it might affect future life choices.

A P R O G R A M G U I D E 97

PART 1: GRADUATION PORTFOLIO ASSESSMENT

PROGRAM GUIDE Section 6

G R A D U A T I O N P O R T F O L I O A S S E S S M E N T A N D F O C U S A R E A S98

• Students can earn up to 20 marks for their presentations. Criteria
are evaluated on a 4 point scale:

– Developing 1 mark

– Competent 2 marks

– Good 3 marks

– Strong 4 marks

• Teachers use the Portfolio Presentation Guide to evaluate
presentations.

P O R T F O L I O P R E S E N T A T I O NSection 6

Presentation Formats

Schools decide which presentation formats will be used by students.
Ideally, students should have an opportunity to choose a comfortable
format. The options will depend on school size, numbers of students
whose presentations must be accommodated, and the portfolio
implementation model chosen by the school. Schools with experience in
implementing Graduation Portfolios have identified several possible
formats:

• A Career Fair/Science Fair model: Students set up Portfolio
Presentation stations. Teachers, parents, and community guests serve
as a roving audience for presentations. Students collect guest
feedback for sharing with a teacher responsible for the final presenta-
tion evaluation.

• A collective interview process: Staff meet with students individually
or in small groups to hear presentations. In some schools, all staff are
involved in the process. In others, teacher portfolio mentors assume
responsibility for evaluating presentations.

• A group performance event: Students present a mixture of group
performance and individual commentaries about how the event
showcases each student’s portfolio achievements.

• A portfolio panel: Students are responsible for arranging the time
and choosing panel members, including at least one teacher. Many
schools see this model as a meaningful way to involve the
community in celebrating the accomplishments of students and
building positive school/community relationships.

• A cultural approach: Students celebrate their portfolio achievements
by embedding their presentations into an honoured tradition such
as a First Nations Circle.

• An electronic/multi-media approach: Students make a multi-media
presentation or create a personal website as the vehicle for the culmi-
nating event. These approaches have the unique capability of
extending the reach of student presentations beyond an immediate
audience.

• A conversation: A presentation could be as simple as a conversation
between a student and a trusted teacher who guides the student
through the presentation process.

A P R O G R A M G U I D E 99

P O R T F O L I O P R E S E N T A T I O N Section 6

Portfolio Presentation Guide

Name: _____________________________________

Date: _____________________________________

Teacher: _____________________________________

Mark: _______ / 20

Portfolio Quality = Action + Reflection

My Portfolio Presentation:

Criteria 1 Developing Competent Good Strong

Demonstrates thoughtful selection
of portfolio evidence.

1 2 3 4 / 4

Criteria 2 Developing Competent Good Strong

Demonstrates effort, initiative, and
commitment.

1 2 3 4 / 4

Criteria 3 Developing Competent Good Strong

Demonstrates meaningful reflection
on portfolio evidence.

1 2 3 4 / 4

Criteria 4 Developing Competent Good Strong

Demonstrates meaningful reflection
on the portfolio process and
learning.

1 2 3 4 / 4

Criteria 5 Developing Competent Good Strong

Demonstrates meaningful reflection
on the Graduation Portfolio
experience and how it might affect
future life choices.

1 2 3 4 / 4

Teacher Comments

A P R O G R A M G U I D E 101

P O R T F O L I O P R E S E N T A T I O N Section 6

(A
da

pt
ed

 f
ro

m
 B

C
, M

in
is

tr
y

of
 E

du
ca

ti
on

, E
ng

lis
h

La
ng

ua
ge

 A
rt

s
11

 a
nd

 1
2

IR
P,

 1
99

6)

G R A D U A T I O N P O R T F O L I O A S S E S S M E N T A N D F O C U S A R E A S102

Portfolio Presentation Planner

Name: _____________________________________

Date: _____________________________________

Teacher: _____________________________________

Portfolio Quality = Action + Reflection

My Portfolio Presentation: Use these questions to plan your Portfolio Presentation. Criteria Met

 Criteria 1

Demonstrates thoughtful selection

of portfolio evidence.

What is there about my evidence that I am most proud

of? How does my evidence show who I am? Have I

chosen evidence that I am comfortable sharing?

#1 Yes / No

 Criteria 2

Demonstrates effort, initiative, and

commitment.

How much time and energy have I put into preparing for

my presentation? How do I feel about my presentation

format? How much have I practiced? What kind of

feedback from peers, parents, and teachers have I

incorporated into my presentation?

#2 Yes / No

 Criteria 3

Demonstrates meaningful

reflection on portfolio evidence.

What are the personal connections that my evidence

represents? How can I explain the reasons for my

choices? What do I want to communicate in my

presentation? How do I want my audience to respond to

my presentation?

#3 Yes / No

 Criteria 4

Demonstrates meaningful

reflection on the portfolio process

and learning.

What have I learned from completing my Graduation

Portfolio? How can I describe my learning in my own

words? What does my portfolio mean to me?

#4 Yes / No

 Criteria 5

Demonstrates meaningful

reflection on the Graduation

Portfolio experience and how it

might affect future life choices.

How will my Graduation Portfolio learning help me

make choices about employment, career and life

choices, and post-secondary education and training?

How can I continue to build on the Portfolio concept

after grade 12?

#5 Yes / No

Notes

P O R T F O L I O P R E S E N T A T I O NSection 6

Section 7: Portfolio Assessment

The criteria for evaluation of student evidence throughout Graduation
Portfolio are designed to support inclusion, creativity, flexibility, and
student success. Completion of the two mandatory components, core
and presentation, ensures that all students are able to achieve a
minimum provincial standard in Graduation Portfolio. The per cent
balance between Portfolio Core, Portfolio Choice, and Portfolio
Presentation, 30%, up to 50%, and up to 20%, enables students to set
individual targets for achieving portfolio-quality goals. Just as
adaptations can be made to support students in courses, appropriate
adaptations can be made in Portfolio Assessment to meet students’
special needs.

Portfolio Core

• Portfolio Core is the prescriptive component of Graduation
Portfolio, ensuring that all students in British Columbia meet the
same standards.

– Portfolio Core evidence is evaluated as either complete or
incomplete. Students are assigned full marks when they have
addressed all aspect criteria. (5 marks per aspect; 30 marks in
total)

– There are no part marks for Portfolio Core aspects. The only
two possibilities are 0 out of 5 and 5 out of 5.

– Students must complete the 30 marks for Portfolio Core in
order to graduate.

– Evaluating Portfolio Core evidence as either incomplete or
complete:

° Simplifies and clarifies the introductory portfolio
component for both students and teachers.

° Streamlines the evaluation process for teachers who use
Portfolio Core Guide checklists to record marks for
completion.

A P R O G R A M G U I D E 103

PART 1: GRADUATION PORTFOLIO ASSESSMENT

PROGRAM GUIDE Section 7

G R A D U A T I O N P O R T F O L I O A S S E S S M E N T A N D F O C U S A R E A S104

° Ensures that all students have a solid 30% foundation
upon which to build success in the Portfolio Choice and
Portfolio Presentation components.

Portfolio Choice

• Portfolio Choice is the flexible component in Graduation Portfolio,
enabling teachers to adapt the mix of student choices and students
to pursue their interests and decide how much additional evidence
they wish to include in their portfolios.

– Students choose the aspects and aspect criteria that they want to
address.

– Students submit enough Portfolio Choice evidence to ensure
that they will receive credit for Graduation Portfolio.

– To be cautious, students should attempt at least some of the
aspects in Portfolio Choice to ensure that they earn a passing
grade.

– Marks are assigned according to the number of aspect criteria
met, to a maximum of 50 marks for choice evidence over all.

– Teachers use the Portfolio Choice Guides to assign marks
according to the number of criteria met. (Two criteria = 2
marks. Four criteria = 4 marks.)

– Teachers can vary their assessment practice for Portfolio Choice
evaluation as long as the result translates into one mark for each
criteria met. (To a maximum of 50 marks.)

• To meet Portfolio Choice criteria, students apply, analyze, problem-
solve, create, evaluate, and synthesize.

Portfolio Presentation

• The Portfolio Presentation is a mandatory event, but there is
flexibility in how teachers evaluate presentations.

– A Portfolio Presentation Guide contains a sample rubric with
five generic criteria worth up to 4 marks apiece. Teachers may
adapt the rubric to meet school or student needs or
circumstances.

P O R T F O L I O A S S E S S M E N TSection 7

– Since both Portfolio Core and Portfolio Choice evidence have
already been evaluated, the intent of presentation evaluation is
to assess the quality of the reflection and presentation rather
than specific pieces of evidence.

– Teachers evaluate presentations.

– Community and/or family members can participate in presenta-
tion events and give students valuable feedback, but they cannot
be responsible for final evaluation of presentations.

Points to remember about evaluating portfolios

• The fact that Graduation Portfolio is a mandatory 4 credits means
that the final mark submitted to the Ministry must be a %.

• The Graduation Portfolio mark contributes to a student’s GPA and
is the sole basis upon which Grade 12 students earn their Passport to
Education awards.

• Students need 50% to earn 4 credits for Graduation Portfolio.

• A perfect score on Portfolio Core and Portfolio Presentation meets
the 50% requirement. Students must complete both of these
components regardless of how much Choice evidence they submit.
Students should be counseled to include enough choice evidence to
ensure that they will meet the 50% minimal standard.

• A Graduation Portfolio Marks Template for tracking the evaluation
of student evidence throughout grades 10 –12 is included in Section
8 of this program guide.

A P R O G R A M G U I D E 105

P O R T F O L I O A S S E S S M E N T Section 7

Section 8: Portfolio Resources

Portfolio Organizer Student Resources

• Arts & Design

– Responding to Art Worksheet .109

– Elements & Principles of Arts & Design 111

• Community Involvement & Responsibility

– Additional Resources on Human Rights113

• Education & Career Planning

– Focus Areas Program Guide: Part 2 153

– Focus Areas Information Sheet .115

• Employability Skills

– Work Futures/Job Futures Information Sheet 117

– Employability Skills 2000+ .119

• Information Technology

– Intended Scope of the Information Technology Standards . .121

• Personal Health

– Additional Information on Personal Health 123

– Student Decision-Making Worksheet 125

– Additional Information on Decision-Making 127

– My Physical Activity Log .129

A P R O G R A M G U I D E 107

PART 1: GRADUATION PORTFOLIO ASSESSMENT

PROGRAM GUIDE Section 8

G R A D U A T I O N P O R T F O L I O A S S E S S M E N T A N D F O C U S A R E A S108

Portfolio Templates

• Portfolio Evidence Brainstorm Templates

– Arts & Design .131

– Community Involvement & Responsibility 133

– Education & Career Planning .135

– Employability Skills .137

– Information Technology .139

– Personal Health .141

• Graduation Portfolio Marks Template .143

Portfolio Orientation for Parents .147

Portfolio Orientation for Students .149

Portfolio Glossary .151

P O R T F O L I O R E S O U R C E SSection 8

Art and Design

Responding to Art Worksheet

1. First Impressions

What are your first thoughts about the work? List the first words that come to mind.

2. Description

List the words and phrases that describe what you see or hear as if you were making an inventory list. Do not
give your personal opinions at this stage.

3. Analysis

What has (have) the artist(s) done to achieve the effects you described above? How have the various elements
and principles been used? Use vocabulary that relates to this art form.

A P R O G R A M G U I D E 109

P O R T F O L I O R E S O U R C E S Section 8

G R A D U A T I O N P O R T F O L I O A S S E S S M E N T A N D F O C U S A R E A S110

4. Background Information

What have you discovered about the work and the artist(s) involved in its creation or performance? If you have
been involved in research for this project, attach research information to this form.

5. Informed Judgment

Review your first impressions and support your initial opinions of the work based on your analysis and
interpretation. If you have changed your mind since your first impressions, record and support your new opinion.
Consider the context of the artwork (its time period, place of origin, purpose, and cultural meaning) as part of
your conclusion.

P O R T F O L I O R E S O U R C E SSection 8

A
da

pt
ed

 F
ro

m
: B

C
 M

in
is

tr
y

of
 E

du
ca

ti
on

, F
in

e
A

rt
s

11
, 1

99
5

Arts & Design

Elements & Principles: Arts & Design

Dance, Drama, Music, Visual Arts, and Design

• Dance

– Elements of movement: body, space, time, dynamics, and
relationship

– Principles: pattern, repetition, contrast, transformation, and
narrative

• Drama

– Elements of drama: focus, tension, contrast, and symbol

• Music

– Expressive elements: rhythm, tempo, melody, harmony/texture,
dynamics, timbre, and articulation

– Principles of form: repetition, contrast, and pattern

• Visual Arts

– Visual elements: line, shape, colour, texture, value, tone, form
and space

– Principles of design: pattern/repetition, rhythm, contrast,
balance, emphasis, movement, and unity/harmony

– Image development strategies: simplification, elaboration,
magnification, exaggeration, distortion, point of view,
fragmentation, multiplication, juxtaposition, and
metamorphosis

(BC, Ministry of Education, Fine Arts 11 IRP, 1995)

A P R O G R A M G U I D E 111

P O R T F O L I O R E S O U R C E S Section 8

G R A D U A T I O N P O R T F O L I O A S S E S S M E N T A N D F O C U S A R E A S112

• Design

– Design elements: line, shape, shade, colour, texture, form, space,
value, tone

– Design principles: balance, contrast, emphasis, harmony,
perspective, proportion, rhythm, unity, variety, pattern,
movement

(BC Ministry of Education, Technology Education 11 and 12: Drafting and Design, 2001)

P O R T F O L I O R E S O U R C E SSection 8

Community Involvement and Responsibility

Additional Resources on Human Rights

• The British Columbia Human Rights Code (1969, 1973, 1984,
1997)

– “The BC Human Rights Code identifies 13 protected grounds
under legislation. People are protected by virtue of their race,
colour, ancestry, place or origin, political belief, religion, marital
status, family, physical or mental disability, sex, sexual
orientation, age (applied to persons 19-64 years of age), and
unrelated criminal or summary convictions.

° More information on the BC Human Rights Code can
be found at:
http://www.bchrt.bc.ca

(BC Ministry of Education, Diversity in BC Schools: A Framework, 2001)

• Canadian Human Rights Act (1976-77, 1985)

– More information on the Canadian Human Rights Act can be
found at:
http://canada.justice.gc.ca/en/

• Canadian Charter of Rights and Freedoms

– More information on the Canadian Charter of Rights and
Freedoms can be found at:
http://laws.justice.gc.ca/en/charter

• United Nations: Office of the High Commissioner for Human
Rights

– More information on the United Nations: Office of the High
Commissioner for Human Rights can be found at:
http://www.unhchr.ch

• United Nations website contains Cyber Schoolbus and other
resources related to human rights and diversity: http://www.un.org

A P R O G R A M G U I D E 113

P O R T F O L I O R E S O U R C E S Section 8

Education and Career Planning

Focus Areas Information Sheet

What is the intent of Focus Areas in the new Graduation Program?

• Focus Areas will help students do these things:

– Explore a wide range of work options in Planning 10.

– Explore a wide range of education and training options in
Planning 10.

– Think about and organize the courses to be taken in Grade 11
and 12.

– Research specific programs offered at BC post-secondary institu-
tions.

• Students can make a transition to the workplace, industry/technical
training, college programs, or university from each of the Focus
Areas.

What are the Focus Areas?

• Eight Focus Areas are based on commonly available courses and
programs at many secondary schools and on programs available at
BC post-secondary institutions.

• There are 8 Focus Areas:

– Business and Applied Business

– Fine Arts, Design, and Media

– Fitness and Recreation

– Health and Human Services

– Liberal Arts and Humanities

– Science and Applied Science

– Tourism, Hospitality, and Foods

– Trades and Technology

A P R O G R A M G U I D E 115

P O R T F O L I O R E S O U R C E S Section 8

G R A D U A T I O N P O R T F O L I O A S S E S S M E N T A N D F O C U S A R E A S116

How will focus areas be included in the Graduation Portfolio?

• Students are introduced to Focus Areas in Planning 10.

• A Planning 10 Learning Outcome requires that students describe
how one or more of the Focus Areas relates to possible education
and career options.

• In the Education and Career Planning section of the Graduation
Portfolio, students rationalize the course choices in their Focus
Area/s, provide evidence about course learning, and identify related
post-secondary programs and employment options.

P O R T F O L I O R E S O U R C E SSection 8

Employability Skills

Work Futures/Job Futures Information Sheet

• Work Futures and Job Futures are publications and websites
containing occupational profiles for about 200 different occupations
or occupation groups based on the Canadian National Occupation
Classification system (NOC). Most occupations listed in these two
publications require some form of post-secondary education or
training.

• Start Now: Work Futures for Entry Level Jobs provides occupational
descriptions and labour market information on employment
prospects for occupations that provide entry into the labour market
for students with little or no post-secondary education and little or
no previous work experience. This publication may be of interest to
students planning to enter the workplace directly after high school
without taking any additional post-secondary training.

• These government-funded publications and websites provide labour
market information for each occupation or group listed.

• The information for each occupation includes descriptions of the
nature of the work and its main duties, related occupations, working
conditions, education and training required, salary prospects,
employment trends, and projected demand for workers.

• Job Futures provides a Canada-wide perspective.

• The two Work Futures publications relate specifically to the BC
labour market.

• Work Futures: BC Occupational Outlooks also provides detailed infor-
mation on BC post-secondary institutions offering the education
and training required for each occupation.

Websites resources:

• Work Futures: BC Occupational Outlooks www.workfutures.bc.ca

• Job Futures 2000 www.jobfutures.ca

• Start Now: Work Futures for Entry Level Jobs
www.startnow.workfutures.bc.ca

A P R O G R A M G U I D E 117

P O R T F O L I O R E S O U R C E S Section 8

Fundamental Skills
The skills needed as a base for further
development

You will be better prepared to progress in
the world of work when you can:

Communicate
• read and understand information

presented in a variety of forms (e.g.,
words, graphs, charts, diagrams)

• write and speak so others pay attention
and understand

• listen and ask questions to understand
and appreciate the points of view of others

• share information using a range of
information and communications tech-
nologies (e.g., voice, e-mail, computers)

• use relevant scientific, technological and
mathematical knowledge and skills to
explain or clarify ideas

Manage Information
• locate, gather and organize information

using appropriate technology and
information systems

• access, analyze and apply knowledge and
skills from various disciplines (e.g., the
arts, languages, science, technology,
mathematics, social sciences, and the
humanities)

Use Numbers
• decide what needs to be measured or

calculated
• observe and record data using appropri-

ate methods, tools and technology
• make estimates and verify calculations

Think & Solve Problems
• assess situations and identify problems
• seek different points of view and evaluate

them based on facts
• recognize the human, interpersonal,

technical, scientific and mathematical
dimensions of a problem

• identify the root cause of a problem
• be creative and innovative in exploring

possible solutions
• readily use science, technology and

mathematics as ways to think, gain and
share knowledge, solve problems and
make decisions

• evaluate solutions to make
recommendations or decisions

• implement solutions
• check to see if a solution works, and act

on opportunities for improvement

Teamwork Skills
The skills and attributes needed to
contribute productively

You will be better prepared to add value to
the outcomes of a task, project or team
when you can:

Work with Others
• understand and work within the

dynamics of a group
• ensure that a team’s purpose and

objectives are clear
• be flexible: respect, be open to and

supportive of the thoughts, opinions
and contributions of others in a group

• recognize and respect people’s diversity,
individual differences and perspectives

• accept and provide feedback in a
constructive and considerate manner

• contribute to a team by sharing
information and expertise

• lead or support when appropriate,
motivating a group for high performance

• understand the role of conflict in a group
to reach solutions

• manage and resolve conflict when
appropriate

Participate in Projects & Tasks
• plan, design or carry out a project or

task from start to finish with well-defined
objectives and outcomes

• develop a plan, seek feedback, test,
revise and implement

• work to agreed quality standards and
specifications

• select and use appropriate tools and
technology for a task or project

• adapt to changing requirements and
information

• continuously monitor the success
of a project or task and identify ways
to improve

Personal Management Skills
The personal skills, attitudes and
behaviours that drive one’s potential
for growth

You will be able to offer yourself greater
possibilities for achievement when you can:

Demonstrate Positive Attitudes
& Behaviours
• feel good about yourself and be confident
• deal with people, problems and

situations with honesty, integrity and
personal ethics

• recognize your own and other people’s
good efforts

• take care of your personal health
• show interest, initiative and effort

Be Responsible
• set goals and priorities balancing work

and personal life
• plan and manage time, money and other

resources to achieve goals
• assess, weigh and manage risk
• be accountable for your actions and the

actions of your group
• be socially responsible and contribute to

your community

Be Adaptable
• work independently or as a part of a team
• carry out multiple tasks or projects
• be innovative and resourceful: identify

and suggest alternative ways to achieve
goals and get the job done

• be open and respond constructively
to change

• learn from your mistakes and accept
feedback

• cope with uncertainty

Learn Continuously
• be willing to continuously learn

and grow
• assess personal strengths and areas

for development
• set your own learning goals
• identify and access learning sources

and opportunities
• plan for and achieve your learning goals

Work Safely
• be aware of personal and group health

and safety practices and procedures, and
act in accordance with these

Employability Skills 2000+
The skills you need to enter, stay in, and progress in the world of work—whether you work on your own
or as a part of a team.

These skills can also be applied and used beyond the workplace in a range of daily activities.

255 Smyth R oad, Ottawa
ON K1H 8M7 Canada
Tel. (613) 526-3280
Fax (613) 526-4857

Internet: www.conferenceboard.ca/nbec

A P R O G R A M G U I D E 119

P O R T F O L I O R E S O U R C E S Section 8

R
ep

ri
nt

ed
 w

it
h

pe
rm

is
si

on
.

Information Technology

Intended Scope of the Information Technology Standards

Common computer functions

• Navigate within an operating system:

– Work within drives and folders (e.g., find files, open software,
use standard menus)

– Change system settings (e.g., printer drivers, keyboard and
mouse settings, sound settings)

• Access the Internet and perform searches

– Use search engines to browse the Internet

– Conduct Internet searches that limit the number of ‘hits’ or sites
for online queries

– Use hyperlinks on web pages (link to new web pages)

– Use navigational tools (back, forward, home)

– Create bookmarks by adding to favourites

– Download files from a web site

• Use a keyboard

– Demonstrate familiarity with keyboard

• Manage electronic files

– Open a file

– Save a file

– Copy files

– Retrieve a saved file

• Use basic word-processing functions

– Operate word-processing software

– Create and save simple documents

– Use common sentence and paragraph editing and formatting
functions (cut, copy, paste, spell-check, fonts, margins, tabs)

A P R O G R A M G U I D E 121

P O R T F O L I O R E S O U R C E S Section 8

G R A D U A T I O N P O R T F O L I O A S S E S S M E N T A N D F O C U S A R E A S122

– Format text and documents using automatic formatting tools
(character styles: bold, italics, underline, as well as fonts

– Cut, copy, paste, and delete text

– Use page breaks, bullets, headers, footers, margins, tabs, and
page numbering

– Use spell check, find and replace features, thesaurus features

• Use intermediate word-processing functions

– Demonstrate all basic word processing skills listed

– Use columns, tables and graphics in a document

• Use basic spread sheet functions

– Create and save single spreadsheet documents

– Use numbers, text headers, and basic calculations

– Apply column and row headings

– Use basic math functions (+, -, /, *)

– Use simple functions (sum, average)

– Manage two columns of data

P O R T F O L I O R E S O U R C E SSection 8

Personal Health

Additional Information on Personal Health

• Physical Activity Resources

– Health Canada – Healthy Living: Physical Activity (see sample
page attached)
http://www.hc-sc.gc.ca/english/lifestyles/physical_activity.html

– Health Canada – Canada’s Physical Activity Guide to Healthy
Active Living
http://www.hc-sc.gc.ca/hppb/paguide/index.html

• Healthy Eating Resources

– Health Canada – Healthy Living: Food and Nutrition
http://www.hc-sc.gc.ca/english/lifestyles/food_nutr.html

– Health Canada – Canada’s Food Guide to Healthy Eating
http://www.hc-sc.gc.ca/hpfb-dgpsa/onpp-
bppn/food_guide_rainbow_e.html

• Emotional Well-being Resources

– Health Canada – Healthy Living: Mental Health
http://www.hc-sc.gc.ca/english/lifestyles/mental_health.html

• Health-Enhancing Decisions Resources

– Health Canada – Healthy Living
http://www.hc-sc.gc.ca/english/lifestyles/index.html

– Health Canada – Healthy Living: Alcohol and Drug Abuse
http://www.hc-sc.gc.ca/english/lifestyles/alcohol_drug.html

– Health Canada – Health Living: Safety and Injury
http://www.hc-sc.gc.ca/english/lifestyles/injury.html

– Health Canada – Healthy Living: Sexuality
http://www.hc-sc.gc.ca/english/lifestyles/sexuality.html

– Health Canada – Healthy Living: Smoking
http://www.hc-sc.gc.ca/hecs-sesc/tobacco/index.html

A P R O G R A M G U I D E 123

P O R T F O L I O R E S O U R C E S Section 8

Personal Health

Student Decision-Making Worksheet

Select a decision to be made. Follow these steps in making it.

Describe the situation and clarify the decision to be made.

List the possible choices and/or alternatives.

List the positive and negative consequences for each alternative.

A P R O G R A M G U I D E 125

P O R T F O L I O R E S O U R C E S Section 8

G R A D U A T I O N P O R T F O L I O A S S E S S M E N T A N D F O C U S A R E A S126

Student Decision-Making Worksheet

Select a decision to be made. Follow these steps in making it.

Use data from # 3 to rank your alternatives or choices. (best ones first)

Try your first choice. Evaluate the decision. Did it work out the way you wanted it to? What would you change
about your decision?

Try your second choice (if needed).

P O R T F O L I O R E S O U R C E SSection 8

(W
or

ks
he

et
 a

da
pt

ed
 f

ro
m

: B
C

, M
in

is
tr

y
of

 E
du

ca
ti

on
, S

ug
ge

st
ed

 C
la

ss
ro

om
 A

ct
iv

it
ie

s:
 C

ar
ee

r
an

d
Pe

rs
on

al
 P

la
nn

in
g

8-
12

)

Personal Health

Additional Information on Decision-Making

Seven Steps In a Decision Making Model

• Identify the issue

• Identify the alternative/s

• Gather information

• Analyze the information

• Make a decision

• Take action

• Evaluate the decision

A P R O G R A M G U I D E 127

P O R T F O L I O R E S O U R C E S Section 8

My Physical Activity Log

Name: _____________________________________

Student Number: _____________________________________

Teacher: _____________________________________

Goal: To by physically active for a minimum of 80 hours, or up to 160 hours, during Grade 11 and 12.

Please use the following table to track your physical activity and support evidence.

Date Description of Physical Activity Hours Supporting
Documents

Verification

Total

A P R O G R A M G U I D E 129

P O R T F O L I O R E S O U R C E S Section 8

Portfolio Evidence Brainstorm Template:
Arts & Design

Teachers & students can use this chart to brainstorm ideas for gathering & collecting portfolio evidence.

Aspects of Arts & Design

• There are many things that you can do to address these aspects.

• Your evidence must meet the criteria listed in the Portfolio Core and

Portfolio Choice Guides. (Sections 2 and 3)

• Remember that portfolio-quality work can be produced in related courses.

Aspect 1.1

Respond to an art,
performance, or design
work.

Aspect 1.2

Create, perform, or
design an original work.

Aspect 1.3

Analyze structural
components in an art,
performance, or design
work.

Aspect 1.4

Identify cultural,
historical, or social
contexts of an art,
performance, or design
work.

A P R O G R A M G U I D E 131

P O R T F O L I O R E S O U R C E S Section 8

Portfolio Evidence Brainstorm Template:
Community Involvement & Responsibility

Teachers & students can use this chart to brainstorm ideas for gathering & collecting portfolio evidence.

Aspects of Community Involvement & Responsibility

• There are many things that you can do to address these aspects.

• Your evidence must meet the criteria listed in the Portfolio Core and

Portfolio Choice Guides. (Sections 2 and 3)

• Remember that portfolio-quality work can be produced in related courses.

Aspect 2.1

Participate co-
operatively & respectfully
in a service activity:

Aspect 2.2

Demonstrate positive
interpersonal
communication skills:

Aspect 2.3

Respond to human
rights:

Aspect 2.4

Promote respect for
diversity:

A P R O G R A M G U I D E 133

P O R T F O L I O R E S O U R C E S Section 8

Portfolio Evidence Brainstorm Template:
Education & Career Planning

Teachers & students can use this chart to brainstorm ideas for gathering & collecting portfolio evidence.

Aspects of Career & Education Planning

• There are many things that you can do to address these aspects.

• Your evidence must meet the criteria listed in the Portfolio Core and

Portfolio Choice Guides. (Sections 2 and 3)

• Remember that portfolio-quality work can be produced in related courses.

Aspect 3.1

Complete a graduation
transition plan:

Aspect 3.2

Research education,
career, and life
information:

Aspect 3.3

Demonstrate
transferable education
skills:

Aspect 3.4

Engage in focused and
continuous learning:

A P R O G R A M G U I D E 135

P O R T F O L I O R E S O U R C E S Section 8

Portfolio Evidence Brainstorm Template:
Employability Skills

Teachers & students can use this chart to brainstorm ideas for gathering & collecting portfolio evidence.

Aspects of Employability Skills

• There are many things that you can do to address these aspects.

• Your evidence must meet the criteria listed in the Portfolio Core and

Portfolio Choice Guides. (Sections 2 and 3)

• Remember that portfolio-quality work can be produced in related courses.

Aspect 4.1

Complete 30 hours of
work or volunteer
experience:

Aspect 4.2

Demonstrate
fundamental skills.

Aspect 4.3

Demonstrate personal
management skills.

Aspect 4.4

Demonstrate teamwork
skills.

A P R O G R A M G U I D E 137

P O R T F O L I O R E S O U R C E S Section 8

Portfolio Evidence Brainstorm Template:
Information Technology

Teachers & students can use this chart to brainstorm ideas for gathering & collecting portfolio evidence.

Aspects of Information Technology

• There are many things that you can do to address these aspects.

• Your evidence must meet the criteria listed in the Portfolio Core and

Portfolio Choice Guides. (Sections 2 and 3)

• Remember that portfolio-quality work can be produced in related courses.

Aspect 5.1

Use information
technology skills:

Aspect 5.2

Use the Internet to
research information:

Aspect 5.3

Use information
technology to manage
information:

Aspect 5.4

Use information
technology to present
information:

A P R O G R A M G U I D E 139

P O R T F O L I O R E S O U R C E S Section 8

Portfolio Evidence Brainstorm Template:
Personal Health

Teachers & students can use this chart to brainstorm ideas for gathering & collecting portfolio evidence.

Aspects of Personal Health

• There are many things that you can do to address these aspects.

• Your evidence must meet the criteria listed in the Portfolio Core and

Portfolio Choice Guides. (Sections 2 and 3)

• Remember that portfolio-quality work can be produced in related courses.

Aspects 6.1 + 6.2

Engage in 80 hours, or
more, of physical activity:

Aspect 6.3

Connect healthy eating
to physical well – being:

Aspect 6.4

Link emotional well-being
to general health:

Aspect 6.5

Make health-enhancing
decisions:

A P R O G R A M G U I D E 141

P O R T F O L I O R E S O U R C E S Section 8

Graduation Portfolio: Marks Template

Student: ______________________

School: ______________________

Date completed: ______________________

Final teacher evaluation: ______________________

Portfolio Core _______ / 30

Portfolio Choice _______ / 50

Portfolio Presentation _______ / 20

Final Mark _______ %

Mark Mark Total Teacher Signature & Date

Arts & Design 1.1 / 5

Community. Involvement. &
Responsibility

2.1 / 5

Education & Career Planning 3.1 / 5

Employability Skills 4.1 / 5

Information Technology 5.1 / 5

Portfolio Core

Personal Health 6.1 / 5

 / 30

Aspect
Criteria 1 / 1

Criteria 2 / 1

Criteria 3 / 1

Criteria 4 / 1

Criteria 5 / 1

 / 5

Aspect
Criteria 1 / 1

Criteria 2 / 1

Criteria 3 / 1

Criteria 4 / 1

Criteria 5 / 1

 / 5

Aspect
Criteria 1 / 1

Criteria 2 / 1

Criteria 3 / 1

Criteria 4 / 1

Criteria 5 / 1

 / 5

Aspect
Criteria 1 / 1

Criteria 2 / 1

Criteria 3 / 1

Criteria 4 / 1

Criteria 5 / 1

 / 5

Aspect
Criteria 1 / 1

Criteria 2 / 1

Criteria 3 / 1

Criteria 4 / 1

Criteria 5 / 1

Portfolio Choice

 / 5

 / 50

A P R O G R A M G U I D E 143

P O R T F O L I O R E S O U R C E S Section 8

G R A D U A T I O N P O R T F O L I O A S S E S S M E N T A N D F O C U S A R E A S144

Mark Mark Total Teacher Signature & Date

Aspect
Criteria 1 / 1

Criteria 2 / 1

Criteria 3 / 1

Criteria 4 / 1

Criteria 5 / 1

 / 5

Aspect
Criteria 1 / 1

Criteria 2 / 1

Criteria 3 / 1

Criteria 4 / 1

Criteria 5 / 1

 / 5

Aspect
Criteria 1 / 1

Criteria 2 / 1

Criteria 3 / 1

Criteria 4 / 1

Criteria 5 / 1

 / 5

Aspect
Criteria 1 / 1

Criteria 2 / 1

Criteria 3 / 1

Criteria 4 / 1

Criteria 5 / 1

 / 5

Aspect
Criteria 1 / 1

Criteria 2 / 1

Criteria 3 / 1

Criteria 4 / 1

Criteria 5 / 1

 / 5

P O R T F O L I O R E S O U R C E SSection 8

Mark Mark Total Teacher Signature & Date

Demonstrates thoughtful selection of portfolio
evidence.

Developing 1 / 1

Competent 2 / 1

Good 3 / 1

Strong 4 / 1

 / 4

Demonstrates effort, initiative, and commitment.

Developing 1 / 1

Competent 2 / 1

Good 3 / 1

Strong 4 / 1

 / 4

Demonstrates meaningful reflection on portfolio
evidence.

Developing 1 / 1

Competent 2 / 1

Good 3 / 1

Strong 4 / 1

 / 4

Demonstrates meaningful reflection on the
portfolio process and learning.

Developing 1 / 1

Competent 2 / 1

Good 3 / 1

Strong 4 / 1

 / 4

Demonstrates meaningful reflection on the
Graduation Portfolio experience and how it might
affect future life choices.

Developing 1 / 1

Competent 2 / 1

Good 3 / 1

Strong 4 / 1

Portfolio
Presentation

 / 4

 / 20

A P R O G R A M G U I D E 145

P O R T F O L I O R E S O U R C E S Section 8

British Columbia’s Graduation Portfolio —
Parent Orientation

Many adults have a portfolio of work samples demonstrating their
accomplishments. Portfolios can help people find employment and get
promoted. They also provide a sense of personal satisfaction by
highlighting key achievements.

Graduation Portfolios serve a similar purpose for students by showing
what they have accomplished in the Graduation Program and by
helping prepare them for work and for further education and training.
Portfolio assessment ensures that all students are recognized for their
unique achievements that may not be traditionally assessed by the
school system.

Graduation Portfolio is a mandatory part of British Columbia’s
Graduation Program and is worth four credits. Graduation Portfolio is
divided into three components:

• Portfolio Core (30 per cent of student’s final mark) All students
must provide proof of their accomplishments in each of the six core
portfolio areas:

– Arts and Design;

– Community Involvement and Responsibility;

– Education and Career Planning;

– Employability Skills;

– Information Technology; and

– Personal Health.

• Portfolio Choice (up to 50 per cent of student’s final mark)
Students expand their work beyond the core portfolio requirements
based on topics that they are most interested in.

• Portfolio Presentation (up to 20 per cent of student’s final mark)
Students showcase their portfolios in a format determined by the
school. Graduation Portfolio presentation is mandatory for
graduation.

Students learn about and start to develop portfolios in a Grade 10
course called Planning 10. Teachers help students decide how to
organize and maintain their portfolios to meet the Graduation Portfolio
requirements. Students can build their portfolios from classroom assign-
ments, school experiences, and out-of-school experiences. The Ministry

A P R O G R A M G U I D E 147

P O R T F O L I O R E S O U R C E S Section 8

G R A D U A T I O N P O R T F O L I O A S S E S S M E N T A N D F O C U S A R E A S148

of Education has developed criteria for students to follow when putting
together their Graduation Portfolios. Teachers will use the same criteria
for assessing your Graduation Portfolio and assigning it a mark.

More information on Graduation Portfolios can be found on the
Ministry of Education website at www.bced.gov.bc.ca/graduation.

P O R T F O L I O R E S O U R C E SSection 8

British Columbia’s Graduation Portfolio —
Student Orientation

Your Graduation Portfolio is an important part of your Grade 10 – 12
Graduation Program. All BC students will be putting together
Graduation Portfolios as part of their graduation requirements. Your
Graduation Portfolio highlights you, your development and your
achievements throughout the Graduation Program. The Graduation
Portfolio is designed to be a useful tool for you to take into the world
after graduation.

The things you choose for your portfolio reflect your interests, accom-
plishments, experiences, and plans following graduation. These choices
may be influenced by course work, extra-curricular activities and
community activities.

There are many choices about what you may include in your
Graduation Portfolio and some specific standards. For example, all
students must make a plan for what they will do after Grade 12;
however, each student’s plan may be very different. All students will also
be required to include proof of computer skills, but how each student
proves these skills may vary.

Your Graduation Portfolio is worth four credits toward graduation. A
final mark is recorded on your transcript as a percentage. Grade 12
Passport to Education Awards are based on your Graduation Portfolio
achievement.

Your Graduation Portfolio has three components:

• Portfolio Core: (30 per cent of your final mark) Demonstrates your
accomplishments in the following areas:

– Arts and Design;

– Community Involvement and Responsibility;

– Education and Career Planning;

– Employability Skills;

– Information Technology; and

– Personal Health.

• Portfolio Choice: (up to 50 per cent of your final mark) Includes
your work beyond Portfolio Core. In this component you can pick
topics of particular interest to you.

A P R O G R A M G U I D E 149

P O R T F O L I O R E S O U R C E S Section 8

G R A D U A T I O N P O R T F O L I O A S S E S S M E N T A N D F O C U S A R E A S150

• Portfolio Presentation: (up to 20 per cent of your final mark)
Showcases your accomplishments in a format determined by your
school. Portfolio Presentation is mandatory for graduation.

You will develop your Graduation Portfolio during Grades 10, 11, and
12. Your Planning 10 teacher will introduce you to BC’s Graduation
Portfolio and help you get started. In Planning 10 you will learn how
your Graduation Portfolio fits with the other graduation requirements.
You will learn Graduation Portfolio related vocabulary and choose a
portfolio container to store your work. You will also learn about
Portfolio Charts, Guides, Planners, and other resources that will help
you meet all the Graduation Portfolio criteria.

Your school will have a system in place to support you with your port-
folio and presentation. The four credits earned for your Graduation
Portfolio count as part of the required 80 credits for graduation.

More information on Graduation Portfolios can be found on the
Ministry of Education website at www.bced.gov.bc.ca/graduation.

P O R T F O L I O R E S O U R C E SSection 8

Portfolio Glossary

Assessment is the process carried out by teachers to identify the
strengths and weaknesses of students’ portfolios and presentations based
on expected criteria. Graduation Portfolio Assessment results in a final
evaluation by the end of Grade 12 and an assignment of a percentage
that appears on students’ transcripts of grades.

Aspect is the term used to describe the subcomponents within six
Portfolio Organizers; aspects define the competencies students are
expected to demonstrate through the portfolio process.

Competencies are demonstrable skills and knowledge that can be
applied in a new situation. For example, competencies in computer
technology can be used in an education setting, in the workplace, or at
home.

Context refers to the situation, setting, or circumstances that surround
an action, occurrence, or item. For example, a classroom and a
workplace have different contexts. A painting from the 17th century has
a different context from one painted in the last decade.

Employability skills are the generic skills that everyone needs for
success in the workplace. The Conference Board of Canada organizes
these skills into three areas:

• Fundamental employability skills: written and verbal communica-
tion, managing information, using numbers, and problem solving.

• Personal management employability skills: positive attitudes,
responsibility, adaptability, continuous learning, and working safely.

• Teamwork employability skills: working with others, project or
task planning, and project or task completion.

Evidence is material submitted by students in their portfolios to
demonstrate knowledge, skills, and competencies. Evidence can be
written, oral, electronic, or presented in any format acceptable to the
school.

Graduation Portfolio is a physical or electronic collection of student
demonstrations of knowledge, skills, and competencies called evidence.

A Graduation transition plan is a plan made by a student while he or
she is in the Graduation Program. It addresses: career and life goals after
secondary school; further education and training; financial
considerations and options; and possible destinations and pathways to
reach those destinations.

A P R O G R A M G U I D E 151

P O R T F O L I O R E S O U R C E S Section 8

G R A D U A T I O N P O R T F O L I O A S S E S S M E N T A N D F O C U S A R E A S152

Interpersonal communication skills are skills that people use, when
they interact, to establish or maintain positive relationships with others.

Portfolio Core is a mandatory component of Graduation Portfolio. All
students must meet the same standards in six core requirements.
Students must complete Portfolio Core to graduate.

Portfolio Choice is the flexible component of Graduation Portfolio. All
students may choose how much Portfolio Choice evidence to include.

Portfolio Organizer is the term used to describe six categories of the
Graduation Portfolio: Arts and Design; Community Involvement and
Responsibility; Education and Career Planning; Employability Skills;
Information Technology; and Personal Health.

Portfolio Presentation is a term used to describe the mandatory culmi-
nating event at the end of the portfolio process. Students reflect on their
portfolio experiences, choose some of their most valued portfolio
evidence, and make some kind of presentation to be assessed by the
school.

A service activity is one that is designed to benefit someone else. A
community food bank is an example of a service activity that benefits
large numbers of people. Volunteering to drive a senior citizen to
medical appointments is an example of a service activity that benefits an
individual.

Transferable skills are skills first learned in a classroom setting that can
then be applied outside of the classroom. These skills are classified as
either generic or hard skills.

• Generic skills are skills such as teamwork, problem solving, and
information management.

• Hard skills are skills such as video production, web site design, and
carpentry.

P O R T F O L I O R E S O U R C E SSection 8

Section 1: Overview of Focus Areas

The 2004 Graduation Program supports achievement for all students,
offering a range of options for focusing their studies in areas that interest
them. It teaches skills that students need to plan successful futures by
identifying, exploring and developing their personal strengths — and
learning how those strengths can be employed in the workplace or built
upon with further education and experience.

Research has shown that students who focus their studies in areas that
interest them are more engaged in school and more likely to graduate
than unfocused students. To that end, the Graduation Program supports
all students to:

• consider the broad range of education choices and career options
available

• learn about and consider eight possible Focus Areas during Planning
10

• develop a Focus Area that interests them to pursue during Grades 11
and 12

• explore the wide range of post-secondary education options for one
or more Focus Areas

• explore the wide range of career options related to one or more
Focus Areas, and

• document Focus Area courses and research in their Graduation
Portfolio

Focus Areas are based on courses and programs available at secondary
schools and post-secondary institutions in BC. They are:

• Business and Applied Business

• Fine Arts, Design, and Media

• Fitness and Recreation

• Health and Human Services

• Liberal Arts and Humanities

• Science and Applied Science

• Tourism, Hospitality, and Foods

• Trades and Technology

A P R O G R A M G U I D E 153

PART 2: FOCUS AREAS PROGRAM GUIDE Section 1

G R A D U A T I O N P O R T F O L I O A S S E S S M E N T A N D F O C U S A R E A S154

This guide describes the Focus Areas in detail, lists sample courses
associated with each, and offers examples of career opportunities that
could be pursued in each — directly after graduation, with some further
training, or with more extensive education and experience. It also
provides (in Appendix B) sample ideas for linking Focus Areas to
Graduation Portfolios, along with tips (in Section 3) specifically for
teachers.

In general, the guide supports the Graduation Program goal of
encouraging students to design their own education programs in Grades
11 and 12, and to pursue their unique set of interests through:

• course work

• Focus Area exploration

• Graduation Portfolio development

• community learning, and/or

• work experience.

Integrating these approaches helps students connect learning from indi-
vidual courses to their role in the broader community and to their
personal plans for the future. Encouraging students to make this
connection and to reflect on their choices will help ensure they are well-
prepared to build successful futures.

O V E R V I E W O F F O C U S A R E A SSection 1

Section 2: Focus Areas

Business and Applied Business Focus Area

Description

This Focus Area provides the opportunity to explore careers in areas
such as marketing, finance, human resources, accounting or computer
use in a business or office setting. Students with an interest in this Focus
Area may have strong investigative, social and organizational skills.
Career options will generally involve the organization of people, money
and other assets.

For information about specific occupations related to this Focus Area,
including the nature of work, main duties, working conditions and
wages, employment prospects, and education and training requirements,
go to: www.workfutures.bc.ca At this site, use the National Occupation
Classification (NOC) feature to view occupations in the category of:
Business, Finance and Administrative Occupations. For information
about BC post-secondary options related to this Focus Area, go to:
www.openingdoorsbc.com

Sample interests, skills and competencies related to this focus area

• Interest in working with numbers

• Interest in planning or conducting meetings

• Interest in interacting with people

• An understanding of business principles and organization

• Ability to effectively use office technology as needed to
communicate, organize and plan business activities

• Organizational, interpersonal and leadership skills

• Entrepreneurial skills

• Information management skills

• Presentation skills

A P R O G R A M G U I D E 155

PART 2: FOCUS AREAS PROGRAM GUIDE Section 2

G R A D U A T I O N P O R T F O L I O A S S E S S M E N T A N D F O C U S A R E A S156

Sample options after Grade 12 graduation

• Employment: Office Assistant

• Employment: Sales Assistant

• Employment: Clerk

• Certificate program: Office Administration

• Certificate program: Real Estate Sales

• Certificate program: Payroll Accountant

• Diploma program: Business Administration

• Diploma program: Accounting

• Degree program: Commerce

• Degree program: Human Resource Management

• Degree program: Business Administration

Sample occupations

• Office Assistant

• Business Office Manager

• Payroll Clerk

• Banker

• Accountant

• Financial Planner

• Entrepreneur

• Salesperson

• Realtor

• Marketing Executive

• Insurance Agent

• Business Owner

• Human Resources Manager

• Stockbroker

• Economist

F O C U S A R E A SSection 2

Elective courses that best fit this Focus Area

Ministry Authorized Courses

• Marketing 11 and 12

• Business Information Management 12

• Entrepreneurship 12

• Business Computer Applications 11

• Data Management12

• Economics 12

• Management Innovation 12

• Accounting 11 and 12

• Financial Accounting 12

• Applications of Math 11 and 12

• Work Experience 12

Board/Authority Authorized Courses

• Desktop Publishing

• Business Leadership

• Business Management

• Consumer Education

• Keyboarding

• Office Skills

Community Learning

• Youth Leadership courses

• Junior Achievement program

• Student Ventures program

A P R O G R A M G U I D E 157

F O C U S A R E A S Section 2

G R A D U A T I O N P O R T F O L I O A S S E S S M E N T A N D F O C U S A R E A S158

Sample course packages for Business and Applied Business Focus
Area

Student #1

Matthew has experience in his father’s small business and wants to
pursue this interest further. After Grade 12, he thinks he will probably
take some part-time post-secondary courses while working full time in
the family business. His Focus Area courses include: Marketing 11 and
12, Accounting 11 and 12, and Business Information Management 12.

Student #2

Tom is interested in metal work and welding, but he is also interested
in working for himself and some day owning his own business. His
courses support these two Focus Areas. They include Accounting 11,
Marketing 11, Business Information Management 12, Welding 11, and
Metal Fabrication and Machining 11 and 12.

Student #3

Amanda likes working with numbers and is interested in possibly
becoming a Chartered Accountant. She enrols in her school’s
Accounting Career Preparation program to see if this is really something
she wants to pursue. Her Focus Area courses include Accounting 11 and
12, Applications of Math 12 and a Work Experience course where she
gets the chance to do some entry level accounting work.

Student #4

Katy is a very high performing student and is interested in working in
a business environment. She plans to attend university directly after
Grade 12 and obtain a Bachelor of Commerce degree. Her Focus Area
courses include Management Innovation 12, Economics 12,
Entrepreneurship 12 and Principles of Math 12.

F O C U S A R E A SSection 2

Fine Arts, Design, and Media Focus Area

Description

This Focus Area supports the development of skills and knowledge in a
range of specialties including Dance, Drama, Music and Visual Arts.
Students can develop both creative and technical skills and may wish to
complement these by developing applied business skills. This would
expand their career opportunities to include occupations that support
performers and other types of artists.

For information about specific occupations related to this Focus Area,
including the nature of work, main duties, working conditions and
wages, employment prospects, and education and training requirements,
go to: www.workfutures.bc.ca At this site, use the National Occupation
Classification (NOC) feature to view occupations related to:
Occupations in Art, Culture, Recreation and Sport. For information
about BC post-secondary options related to this Focus Area, go to:
www.openingdoorsbc.com

Sample interests, skills and competencies related to Focus Area

• Interest in visual arts, theatre, music or drama

• Interest in entertaining people

• Interest in arts and crafts

• Ability to communicate personal expressions

• Ability to think metaphorically

• Visual, kinesthetic, and auditory literacy

• Ability to use the elements and principles of composition

• Ability to generate ideas

• Critical, creative, and flexible thinking

• Ability to create and identify meaning in representational media

• Performance and presentation skills for appropriate contexts

• Ability to reflect on, and respond to, a broad range of thoughts,
images, and feelings in various art forms

• Collaboration within a community or company of artists

• Appreciation of the contribution of the arts to society

A P R O G R A M G U I D E 159

F O C U S A R E A S Section 2

G R A D U A T I O N P O R T F O L I O A S S E S S M E N T A N D F O C U S A R E A S160

Sample options after Grade 12 graduation

• Employment: Cartoonist

• Employment: Singer

• Employment: Web Designer

• Employment: Interior Design Assistant

• Certificate program: Advanced Motion Picture Production

• Certificate program: Basic Musicianship

• Certificate program: Professional Photography

• Diploma program: Associate of Arts

• Diploma program: Fashion Design

• Diploma program: Fine Arts

• Degree program: Bachelor of Fine Arts, Dance Major or Film Major

• Degree program: Bachelor of Media Arts

• Degree program: Bachelor of Music

Sample occupation options

• Photographer

• Illustrator

• Choreographer

• Art Curator

• Film director

• Cinematographer

• Set Designer

• Fashion Designer

• Interior Designer

• Artist

• Musician

F O C U S A R E A SSection 2

Elective courses that best fit this Focus Area

Ministry Authorized Courses

• Fine Arts 11

• Dance 11 and 12

• Drama 11 and 12 – Film and TV

• Drama 11 and 12 – Theatre

• Music 11 and 12 – Choral Music and Instrumental Music

• Music 11 and 12 – Composition and Technology

• Visual Arts 11 and 12 – Art Foundations and Studio Arts

• Visual Arts 11 and 12 – Media Arts

• Work Experience 12

Board/Authority Authorized Courses

• Photography

• Yearbook

• TV/Video Production

• Fashion Design

• Graphic Communication

• Film/Video Studies

• Textile Arts and Crafts

• Jazz Band or Choir

• Musical Theatre

Community Learning

• Community theatre

• Royal Conservatory music programs

• Community dance programs

• Local film courses

• Art gallery summer school

A P R O G R A M G U I D E 161

F O C U S A R E A S Section 2

G R A D U A T I O N P O R T F O L I O A S S E S S M E N T A N D F O C U S A R E A S162

Sample course packages for Fine Arts, Design and Media Focus
Area

Student #1

Raj loves music and has taken lessons since Grade 1. He would like to
earn a university degree in music and become a secondary school Music
Teacher. His Focus Area courses include the Ministry courses Music 11:
Composition and Technology, and Music 12: Composition and
Technology. They also include two external courses: Royal Conservatory
of Music 11 and Royal Conservatory of Music 12.

Student #2

Sally has strong skills in the visual arts and also enjoys working on
computers. She plans to take courses at the Emily Carr Institute of Art
and Design and become a computer game designer. Her Focus Area
courses include Art Foundations 11 and 12, plus two local courses
taught at her school: Electronic Illustrations 11 and Computer
Animation 12.

Student #3

Elaine has an interest in all forms of dance. She would like to become
a dance professional, either in a performing or a teaching capacity. Her
Focus Area courses include the Ministry courses Dance Choreography
12 and Dance Performance 12, plus the external courses Royal Academy
of Dancing 11B and 12B. She has also included Marketing 11 and
Business Information Management 12 in her Focus Area package since
she may wish to pursue an administrative role in dance.

Student #4

Jason is interested in public speaking and film and television
production. His future plans include post-secondary courses in
journalism and film/video production, followed by a career in broadcast
journalism. His Focus Area courses include Drama: Film and Television
11, Drama: Film and Television 12, Journalism 12, plus a local course
taught at his school: Video Production 12.

F O C U S A R E A SSection 2

Fitness and Recreation Focus Area

Description

Students who choose this Focus Area have the opportunity to pursue
learning experiences related to athletics, recreation, personal health and
wellness, coaching and team performance. They may have well-
developed physical abilities, be interested in helping others enjoy athletic
or leisure activities and/or be involved in various levels of sport
performance. Some may wish to participate in post-secondary athletics
or become a professional athlete and some may already have demanding
performance and fitness schedules. These students may find particular
benefits in external courses that recognize learning outside regular school
hours.

For information about specific occupations related to this Focus Area,
including the nature of work, main duties, working conditions and
wages, employment prospects, and education and training requirements,
go to: www.workfutures.bc.ca At this site, use the National Occupation
Classification (NOC) feature to view occupations related to: Art,
Culture, Recreation and Sport Occupations. For information about BC
post-secondary options related to this Focus Area, go to:
www.openingdoorsbc.com

Sample interests, skills and competencies related to this Focus Area

• Interest in sports

• Interest in outdoor activities

• Interest in personal fitness and nutrition

• Understanding of nutrition and its impact on performance

• Skills required to coach or instruct others

• Leadership skills, including the ability to motivate people

• Performance/kinesthetic skills in one or more sports areas

• Safety skills, including First Aid and personal safety skills

• Event management skills

• Conflict resolution skills

• Public relations skills

• Good hand-eye coordination

A P R O G R A M G U I D E 163

F O C U S A R E A S Section 2

G R A D U A T I O N P O R T F O L I O A S S E S S M E N T A N D F O C U S A R E A S164

Sample options after Grade 12 graduation:

• Personal: continued training in a specific sport or activity

• Employment: Fitness Instructor

• Employment: Recreation Centre Attendant

• Employment: Lifeguard

• Certificate program: Fitness and Exercise Leadership

• Certificate program: Golf Management

• Diploma program: Events Management

• Diploma program: Fitness and Exercise Management

• Degree program: Bachelor of Physical Education

• Degree program: Bachelor of Recreation and Health Education

• Degree program: Bachelor of Kinesiology

Sample occupations

• Athlete

• Coach

• Recreation Director

• Entrepreneur: adventure tourism or recreational services

• Trainer and Fitness Consultant

• Facilities Manager

• Community Recreation Coordinator

• Teacher

• Firefighter

F O C U S A R E A SSection 2

Elective courses that best fit this Focus Area:

Ministry Courses

• Dance Performance 11

• Dance Performance 12

• Physical Education 11

• Physical Education 12

Board/Authority Courses

• Community Recreation

• Fitness

• Outdoor Education

• Recreation Leadership

• Sports and Recreation Studies

Community Learning

• External course credits for Athlete

• External course credits for Coach or Official

• First Aid courses

• Fitness Leader courses

• Lifesaving courses

• Outward Bound program

• Water Safety Instructor courses

• External credits for community dance courses

A P R O G R A M G U I D E 165

F O C U S A R E A S Section 2

G R A D U A T I O N P O R T F O L I O A S S E S S M E N T A N D F O C U S A R E A S166

Sample course packages for Fitness and Recreation Focus Area

Student #1

John plans to pursue a fitness related post-secondary program after
graduation. His Focus Area courses include Physical Education 11 and
12, Dance Performance 11, and a local course his school offers in
Recreation Leadership.

Student #2

Sam has had a clear goal in mind for some time: to be a sports
journalist. He plans to complete a post-secondary diploma program in
Journalism and has chosen courses that relate to both the Fitness and
Recreation and Liberal Arts/Humanities Focus Areas. These include
Physical Education 11 and 12, Writing 12, Journalism 12, and a Work
Experience 12 course that allows him to do some sports reporting with a
community newspaper.

Student #3

Pat wants to become a recreation director. She sees herself designing
programs and running some kind of community recreation facility. She
is registered in her school’s Recreation Leadership career preparation
program and has a work placement arranged with the local community
recreation department. Her Focus Area courses include Physical
Education 11, Work Experience 12 and two local courses that her
school offers: Community Recreation 11 and Recreation Leadership 12.

Student #4

Derek is an elite hockey player who’s been drafted to play in the junior
league, and on the provincial under-17 team. Derek would like to
become a professional hockey player but also wants to pursue a
university education. His Focus Area courses are Physical Education 11
and 12 plus External Athlete 11 and 12. He is also choosing courses
needed for university admission.

F O C U S A R E A SSection 2

Health and Human Services Focus Area

Description

In this Focus Area, students get a broad overview of the skills and
attitudes relevant to fields such as health care, child and family services,
teaching and the legal services sector. Students can develop skills,
competencies and knowledge in both traditional and nontraditional
social service areas, including understanding human relations and
individual differences, and developing communication and personal
management skills. The Health and Human Services experience will
include working directly with people, investigating health solutions and
educating others in healthy living. Students will also learn about the
methods of inquiry used in the health and human service field.

For information about specific occupations related to this Focus Area,
including the nature of the work, main duties, working conditions and
wages, employment prospects, and education and training requirements,
go to: www.workfutures.bc.ca At this site, use the National Occupation
Classification (NOC) feature to view occupations related to: Social
Science, Education, Government Service or Health Occupations. For
information about BC post-secondary options related to this Focus
Area, go to: www.openingdoorsbc.com

Sample interests, skills and competencies related to this Focus Area

• Interest in helping people

• Interest in using applied science or technology

• Interest in working with children

• Understanding human interaction

• Ability to motivate others

• Conflict resolution skills

• Oral questioning skills

• Presentation of logical arguments in written and oral form

• Reading and interpreting written reports and charts

• Presentation and teaching skills

• Awareness of cross-cultural differences

• Reading, writing and speaking a second language

A P R O G R A M G U I D E 167

F O C U S A R E A S Section 2

G R A D U A T I O N P O R T F O L I O A S S E S S M E N T A N D F O C U S A R E A S168

Sample options after Grade 12 graduation

• Employment: Group Home Worker

• Employment: Nurse’s Aide

• Employment: Youth Group Leader

• Certificate program: Community Support Worker

• Certificate program: Special Education Assistant

• Certificate program: Health Care Management

• Diploma program: Child and Youth Care Counsellor

• Diploma program: Criminal Justice

• Diploma program: Paralegal Assistant

• Diploma program: Practical Nursing

• Degree program: Bachelor of Education

• Degree program: Bachelor of Social Work

• Degree program: Bachelor of Laws

Sample occupation options

• Nurse

• Health Care Assistant

• Day Care Worker

• Home Support Worker

• Paramedic

• Doctor

• Occupational Therapist

• Counselor

• Police Officer

• Social Worker

• Teacher

F O C U S A R E A SSection 2

Elective courses that best fit this Focus Area

Ministry Courses

• Family Studies 11

• Family Studies 12

• Human Services 11

• Human Services 12

• Law 12

• Work Experience 12

Board/Authority Courses

• Psychology

• Community Service

• Child Services

• Peer Tutoring

• Peer Counseling

• Teaching Assistant

• Leadership

Community Learning

• Hospital volunteer programs

• Youth development programs such as Girl Guides, Scouts, and
Cadets

• Red Cross First Aid

• Participation in community service projects

• Leadership training programs

A P R O G R A M G U I D E 169

F O C U S A R E A S Section 2

G R A D U A T I O N P O R T F O L I O A S S E S S M E N T A N D F O C U S A R E A S170

Sample course packages for Health and Human Services Focus Area

Student #1

Tom chose the Health and Human Service Focus Area because he
wants to become a nurse. He plans to attend a university-college to take
a four-year nursing degree program. His Focus Area courses are from
two Focus Areas. They are: Human Services 11 and 12, Biology 12 and
Chemistry 12.

Student #2

Sidney likes working with children and is enrolled in her school’s Early
Childhood Education career preparation program. She plans to take a
one-year Early Childhood Education Certificate program after
graduation. Her Focus Area courses include Family Studies 11, Human
Services 11 and 12, Psychology 11 and Work Experience 12. She has
already completed her work experience course at a local day-care facility.

Student #3

Darren plans to take the Primary Care Paramedic program at the
Justice Institute. His Focus Area courses include Law 12, Community
Services 12, Biology 12 (which he needs for admission to the Paramedic
program) and external course credit for Occupational First Aid Levels 2
and 3, and for Lifesaving 11 and 12.

Student #4

Pam enjoys helping people and thinks she may want to earn a
Bachelor’s Degree in Social Work. Her Focus Area courses include
Human Services 11 and 12, Psychology 12 and Peer Counselling 12.
She is also taking courses in other subject areas to meet university
entrance requirements.

F O C U S A R E A SSection 2

Liberal Arts and Humanities Focus Area

Description

This Focus Area supports students to develop skills, competencies and
knowledge in areas such as history, literature, writing, philosophy, inter-
national languages, First Nations studies and geography. Educational
experiences include: developing high level communication skills; gaining
a perspective on the present through the study of the past; becoming
familiar with accomplishments, ideas and concepts from diverse
cultures; and acquiring knowledge in the methods of inquiry used in the
humanities and social sciences.

For information about specific occupations related to this Focus Area,
including the nature of work, main duties, working conditions and
wages, employment prospects, and education and training requirements,
go to: www.workfutures.bc.ca At this site, use the National Occupation
Classification (NOC) feature to view occupations related to: Social
Science, Education, Government Service. For information about BC
post-secondary options related to this Focus Area, go to:
www.openingdoorsbc.com

Sample interests, skills and competencies related to this Focus Area

• Interest in writing

• Interest in other cultures

• Interest in second languages

• Research skills to access information from a variety of sources

• Accessing and interpreting material from a wide variety of primary
and secondary sources

• Oral questioning skills

• Presentation of logical arguments in written and oral form

• Writing for a specified audience

• Presentation skills

• Awareness of cross-cultural differences

• Analyzing information

• Reading, writing and speaking in a second language

• Applying knowledge of other cultures to current issues

A P R O G R A M G U I D E 171

F O C U S A R E A S Section 2

G R A D U A T I O N P O R T F O L I O A S S E S S M E N T A N D F O C U S A R E A S172

Sample options after Grade 12 graduation

• Employment: Library Assistant

• Employment: Museum Attendant

• Employment: Tour Guide

• Certificate program: Aboriginal Studies

• Certificate program: Community Economic Development

• Diploma program: Applied Urban and Rural Planning

• Diploma program: Liberal Arts

• Degree program: Bachelor of Art, International Relations

• Degree program: Bachelor of Arts, French Studies

• Degree program: Bachelor of Arts, Archaeology and History of
Greece

• Degree program: Bachelor of Education

Sample occupation options

• Anthropologist

• Librarian

• Language Teacher

• Museum Curator

• Urban Planner

• Communications Officer

• Journalist

• Archivist

• Government Public Service

F O C U S A R E A SSection 2

Elective courses that best fit this Focus Area

Ministry Authorized Courses

• French 11 and 12

• Spanish 11 and12

• Mandarin 11 and 12

• Français Langue 11 and 12

• Punjabi 11 and 12

• German 11 and 12

• Japanese 11 and 12

• First Nations Studies 12

• Geography 12

• History 12

• Comparative Civilizations 12

• English Literature 12

• Technical and Professional Communications 12

• Composition 11

• Writing 12

• Journalism 12

• Work Experience 12

Board/Authority Authorized Courses

• Aboriginal Language courses

• Religious Studies

• Aboriginal Studies

• Philosophy

• Global Studies

• Creative Writing

• Journalism

Community Learning

• Post-secondary courses

• Community courses or programs in second language instruction

• Public speaking courses

A P R O G R A M G U I D E 173

F O C U S A R E A S Section 2

G R A D U A T I O N P O R T F O L I O A S S E S S M E N T A N D F O C U S A R E A S174

Sample course packages for Liberal Arts and Humanities Focus
Area

Student #1

Jessica is in French Immersion and plans to get a Bachelor of Arts in
the Humanities. She would eventually like to teach in this area at a
university. Her Focus Area courses include Français Langue Seconde
Immersion 11 and 12, English Literature 12 and Comparative
Civilization 12.

Student #2

Frank wants to go to university but isn’t sure what he wants to study.
He enjoys second language courses so he takes two in Grades 11 and 12.
His Focus Area courses include French 11 and 12, and Japanese 11 and
12.

Student #3

Arlene has always been interested in writing and she works on the
school yearbook. After graduation, she plans to take a two-year diploma
program in Applied Communications. She then hopes to work for
several years before pursuing a Bachelor of Journalism degree. Her Focus
Area courses include Technical and Professional Communications 12,
Journalism 12 and two local courses that her school offers: Yearbook
Journalism 11 and Yearbook Journalism 12.

Student #4

Stephen is a First Nations student who attends a small rural school.
He wants to pursue post-secondary education but isn’t sure what type of
program is right for him. His Focus Area courses include instruction in
his native language (delivered through his school with his band’s partici-
pation) at the Grade 11 and 12 levels. He also chooses BC First Nations
Studies 12 and History 12.

F O C U S A R E A SSection 2

Science and Applied Sciences Focus Area

Description

This Focus Area can provide a foundation of skills, competencies and
knowledge in areas such as Physics, Biology, Chemistry, Geology/Earth
Science, Resource Sciences or Science and Technology. Students in this
Focus Area learn about the structures, properties and functioning of
living and physical things and apply this knowledge to interpret and
predict. Students who select this Focus Area should consider
complementing Science studies with courses that develop their math
skills.

For information about specific occupations related to this Focus Area,
including the nature of work, main duties, working conditions and
wages, employment prospects, and education and training requirements,
go to: www.workfutures.bc.ca At this site, use the National Occupation
Classification (NOC) feature to view occupations related to: Natural
and Applied Science Occupations. For information about BC post-
secondary options related to this Focus Area, go to:
www.openingdoorsbc.com

Sample interest, skills and competencies related to this Focus Area

• Interest in doing hands-on experiments

• Interest in finding out how things work

• Interest in doing mathematical calculations

• Understanding and application of the scientific method

• Observation and analysis of similarities and differences

• Collecting/measuring qualitative and quantitative data

• Communicating and interpreting data through a variety of methods

• Understanding the inter-relationship of variables in the prediction of
outcomes beyond the laboratory setting

• Formulating physical or mental models

• Designing experiments

• Collaborating with other scientists to enhance productivity

• Awareness of safety, hazards and risks of working in a scientific envi-
ronment

A P R O G R A M G U I D E 175

F O C U S A R E A S Section 2

G R A D U A T I O N P O R T F O L I O A S S E S S M E N T A N D F O C U S A R E A S176

Sample options after Grade 12 graduation

• Employment: Pet Groomer

• Employment: Nursery Worker

• Employment: Animal Care Worker

• Certificate program: Renewable Resources

• Certificate program: Forest Resource Technician

• Certificate program: Commercial Floristry

• Diploma program: Animal Health Technology

• Diploma program: Environmental Technician

• Diploma program: Applied Chemistry and Biotechnology

• Degree program: Bachelor of Science, Biochemistry

• Degree program: Bachelor of Science, Physics

• Degree program: Bachelor of Science, Forestry

Sample occupation options

• Surveyor

• Microbiologist

• Veterinary Technician

• Lab Technician

• Environmental Engineer

• Physicist

• Chemist

• Pharmacist

• Meteorologist

• Forester

• Geologist

• Chemical Engineer

• Water Quality Technician

F O C U S A R E A SSection 2

Elective courses that best fit this Focus Area

Ministry Authorized Courses

• Agriculture 11 and 12

• Applications of Physics 11 and 12

• Biology 11 and 12

• Chemistry 11 and 12

• Earth Science 11 and Geology 12

• Physics 11 and 12

• Resource Sciences 11 and 12: Forests

• Science and Technology 11

• Principles of Math 12

• Calculus 12

• Work Experience 12

Board/Authority Authorized Courses

• Engineering

• Fish and Wildlife Management

• Environmental Science

• Applied Forestry

Community Learning

• Heart and Stroke Foundation’s Summer Program

• Summer science programs at post-secondary institutions

• Shad Valley Summer Program

A P R O G R A M G U I D E 177

F O C U S A R E A S Section 2

G R A D U A T I O N P O R T F O L I O A S S E S S M E N T A N D F O C U S A R E A S178

Sample course packages for Science and Applied Science Focus Area

Student #1

Sandy chose this Focus Area because he has an interest in plants and
wants to pursue a career in agricultural research. His participation in the
local 4H program has given him an understanding of agriculture. His
Focus Area courses include Biology 11, Biology 12, Chemistry 11 and
Chemistry 12.

Student #2

Sally has an interest in environmental issues and belongs to her
school’s recycling club; she also enjoys science courses. She plans to
become an Environmental Technician, which requires a two-year
diploma program offered at her community college. Her Focus Area
courses include Chemistry 11 and Chemistry 12, plus Environmental
Studies 11 and 12, which are local courses offered at her school.

Student #3

Chad has an interest in science. He takes part in the local Science Fair
every year and works with younger students at a summer science camp.
He’s not sure of his future plans, other than entering a university
program that leads to a science degree. His Focus Area courses include
Chemistry 11, Chemistry 12, Biology 11, Biology 12 and Work
Experience 12. He plans to pursue a work experience placement at a
government research facility.

Student #4

Kathy has an interest in forestry and would like to become a Forestry
Technician. She has gained some knowledge of the industry from family
members who work in forestry related jobs. Her Focus Area courses
include Forests 11, Forests 12, Forestry Management 12, which is a local
course offered at her school, plus Work Experience 12. She hopes to get
a work experience placement with a local forestry company.

F O C U S A R E A SSection 2

Tourism, Hospitality, and Foods Focus Area

Description

This Focus Area can provide students with a broad introduction to the
hospitality industry and support them to develop skills and
competencies in areas such as hospitality and food services, events and
conference planning, and a variety of tourism services. They may
develop skills in areas such as customer service, tourism promotion, or
understanding tourism’s value to the economy.

For information about specific occupations related to this Focus Area,
including the nature of work, main duties, working conditions and
wages, employment prospects, and education and training requirements,
go to: www.workfutures.bc.ca At this site, use the National Occupation
Classification (NOC) feature to view occupations related to: Sales and
Service Occupations. For information about BC post-secondary options
related to this Focus Area, go to: www.openingdoorsbc.com

Sample interests, skills and competencies related to Focus Area

• Interest in travel

• Interest in food preparation

• Interest in helping people

• Effective communication and personal management skills

• Demonstrating a positive attitude towards customers

• Awareness of cultural differences

• Ability to speak a second language

• Skills in food preparation, presentation or serving

• Customer service skills

Sample options after Grade 12 Graduation

• Employment: Cook

• Employment: Server

• Employment: Front Desk Clerk

• Certificate program: Travel Counselling

• Certificate program: Adventure Tourism

• Diploma program: Hospitality Management

A P R O G R A M G U I D E 179

F O C U S A R E A S Section 2

G R A D U A T I O N P O R T F O L I O A S S E S S M E N T A N D F O C U S A R E A S180

• Diploma program: Tourism Management

• Apprenticeship: Professional Cooks Training

• Degree program: Bachelor of Tourism Management

Potential occupations

• Tourism Information Counselor

• Host/Hostess

• Ski Instructor

• Travel Writer/Photographer

• Hotel Manager

• Reservations Sales Agent

• Campground Operator

• Flight Attendant

• Food and Beverage Manager/Server

• Concierge

• Chef

• Tour Guide

• Bartender

• Front Desk Agent

• Hunting/Fishing Guide

F O C U S A R E A SSection 2

Elective courses that best fit this Focus Area:

Ministry Authorized Courses

• Tourism 11 and 12

• Food Studies 11 and 12

• Cafeteria Training 11 and 12

• Cooks Training 11 and 12

• Second Language courses

• Secondary School Apprenticeship

• Work Experience 12

Board/Authority Authorized Courses

• Culinary Arts

• Hospitality and Foods

• Hospitality and Tourism

• Adventure Tourism

Community Learning Opportunities

• Foodsafe

• Superhost

• Serving It Right

A P R O G R A M G U I D E 181

F O C U S A R E A S Section 2

G R A D U A T I O N P O R T F O L I O A S S E S S M E N T A N D F O C U S A R E A S182

Sample course packages for Tourism, Hospitality, and Foods Focus
Area

Student #1

Sally chose this Focus Area because she plans to enter the hotel and
restaurant management field. Her goal is to attend her local college and
take the two-year diploma program in Hotel and Restaurant
Management. Her Focus Area courses include Tourism 11 and 12 plus
Marketing 11 and Accounting 11 because of her interest in
management.

Student #2

Harry lives in a community with a large tourism industry. He has
already spent two summers working at a local resort and hopes that,
with formal education and training, he can find ongoing work in the
industry and operate a resort some day. His Focus Area courses include
Tourism 11, Tourism 12, Entrepreneurship 12 and a local college course
in Adventure Tourism.

Student #3

George loves cooking and plans to become a chef. He already works
part time in a restaurant and has found an employer willing to offer him
apprenticeship training once he completes some introductory courses.
His Focus Area courses include the in-school courses of Cooks Training
11A, Cooks Training 11B and Cooks Training 11C, plus four Secondary
School Apprenticeship courses.

Student #4

Veronica likes to travel and enjoys meeting new people. She thinks she
might enjoy working as a travel agent or flight attendant. She chose this
Focus Area to explore career options and gain further knowledge about
the tourism industry. If the field continues to interest her, she plans to
attend a private BC college that provides training for travel agents. Her
Focus Area courses include Tourism 11, Tourism 12, Spanish 12 and
Work Experience 12.

F O C U S A R E A SSection 2

Trades and Technology Focus Area

Description

This Focus Area addresses a spectrum of education and skills in areas
such as industrial and commercial trades, and in many computer and
telecommunication technologies. It is well suited for students who have
spatial intelligence and enjoy working with their hands. The Focus Area
provides opportunities to develop knowledge, skills and competencies in
such specialty areas as carpentry, mechanics, metal work, welding,
electronics, drafting and design, and information technologies.

For information about specific occupations related to this Focus Area,
including the nature of work, main duties, working conditions and
wages, employment prospects, and education and training requirements,
go to: www.workfutures.bc.ca At this site, use the National Occupation
Classification (NOC) feature to view occupations related to: Trades,
Transport and Equipment Operators; Natural and Applied Science
Occupations (see the technical jobs section); Occupations Unique to
Primary Industry; and Occupations Unique to Processing and
Manufacturing. For information about BC post-secondary options
related to this Focus Area, go to: www.openingdoorsbc.com

Sample interests, skills and competencies related to this Focus Area:

• Interest in doing hands-on projects

• Interest in figuring out how things work

• Interest in mechanical things

• Applied math skills that are relevant to industry applications

• Technical reading and writing skills

• Ability to locate information and understand updates to processes,
codes, and regulations

• Applied science skills (e.g. applied physics)

• Safety skills, including a knowledge of safety rules and hazard identi-
fication

• Understanding that use of technologies can affect the environment

• Critical thinking and problem solving while working on a project

• A craftsmanship attitude: the desire to do one’s best work

• Good hand-eye coordination

A P R O G R A M G U I D E 183

F O C U S A R E A S Section 2

G R A D U A T I O N P O R T F O L I O A S S E S S M E N T A N D F O C U S A R E A S184

Sample options after Grade 12 graduation

• Employment: Automotive Parts Warehouse Worker

• Employment: Drafting Assistant

• Employment: Computer Help Desk Support Person

• Apprenticeship training: in a variety of trades

• Certificate program: Trades Training in a variety of trades

• Certificate program: Diesel Engine Electronics

• Diploma Program: Computer Systems Technician

• Diploma Program: Electronics Technician

• Diploma Program: Mining Technology

• Degree Program: Bachelor, Geographic Information Systems

• Degree Program: Bachelor of Technology in Electronics

Sample occupations

• Plumber

• Carpenter or Cabinetmaker

• Pipe Fitter

• Electrician

• Instrumentation Mechanic

• Power Engineer

• Aircraft Maintenance Engineer

• Millwright

• Machinist

• Communications Repair Technician

• Welder

• Transit: Driver or Mechanic

• Heavy Equipment: Operator or Mechanic

F O C U S A R E A SSection 2

Elective courses that best fit this Focus Area:

Ministry Authorized Courses

• Automotive Technology 11 and 12

• Carpentry and Joinery 11 and 12

• Metal Fabrication and Machining 11 and 12

• Electronics 11 and 12

• Drafting and Design 11 and 12

• Welding 11 and 12

• Information Communication Technology 11 and 12

• Secondary School Apprenticeship 11 and 12

• Work Experience 12

Board/Authority Authorized Courses

• General Mechanics

• Industry specific courses

• Auto Body Repair

• Wood Products Manufacturing

Community Learning

• Occupational First Aid

• Confined Spaces and WHMIS training

• Lock Out and Personnel Protective Equipment Training

• Computer Certification courses

A P R O G R A M G U I D E 185

F O C U S A R E A S Section 2

G R A D U A T I O N P O R T F O L I O A S S E S S M E N T A N D F O C U S A R E A S186

Sample course packages for Trades and Technology Focus Area

Student #1

Tim has always been interested in mechanics and has helped his dad
work on a variety of cars. He lives in a part of the province where heavy
equipment is used in many industries and hopes to become a Heavy
Duty Mechanic. His Focus Area courses include Automotive
Technology 11 and 12, plus the specialty courses Automotive
Technology 12: Electricity and Electronics and Automotive Technology
12: Engine and Drive Train.

Student #2

Erin is not sure what she wants to do after graduation, but she is inter-
ested in designing and creating products from an artistic perspective.
Her school has both a metal shop and drafting lab. Her Focus Area
courses include Drafting and Design 11 and 12, Metal Fabrication and
Machining 11, and Metal Fabrication and Machining 12: Art Metal and
Jewelry.

Student #3

Christine wants to become a Computer Network Technician and
hopes to complete a basic Computer Certification program while in
secondary school. She plans to continue her studies by enrolling in an
Information Technology diploma program at her local college after
Grade 12. Her Focus Area courses include Computer Information
Systems 11 and 12 plus two external courses offered by her school in
Computer Certification.

Student #4

Sean is interested in becoming a Power Engineer. He takes advantage
of a Career Technical Program that integrates secondary and post-
secondary courses. His program in grades 11 and 12 includes two
semesters at his secondary school, two semesters at a college and
significant work experience. His Focus Area courses consist of Work
Experience 12 and technical courses completed at the college, for which
he earns dual credit, under an agreement between the college and his
school district.

F O C U S A R E A SSection 2

Section 3: Teachers’ Corner

This section is designed to help Planning 10 teachers work with
students to explore Focus Areas. It offers a wide range of options and
ideas, all developed by teachers. Choose the ones that best meet your
teaching style and needs.

In general, it is important to stress that career planning is not a course
but a process that typically involves five steps:

• self-assessing personality, interests, skills and values

• researching education and career information

• developing career goals

• making a plan to achieve career goals, and

• taking action to reach the goals.

These steps are reflected in the process of exploring Focus Areas,
which helps students identify potential opportunities and options for
the future. It is also a process they can revisit as they face transitions at
various points in their lives. By helping students identify a Focus Area
based on interest, aptitude and relevant information, you can help them
move along their own career and life path.

Tips for helping students to explore Focus Areas

• Invite subject teachers from various Focus Areas to talk about their
course content and the skills their students develop. Discuss occupa-
tions that require knowledge of the teacher’s curricular area.

• Invite senior students engaged in career programs, based on Focus
Areas, to talk about their on-the-job experiences. Ask students to
relate school learning to the world of work.

• Invite representatives of associations/community groups from
occupations found in various Focus Areas to talk about potential
education and training requirements, career paths and work
opportunities.

• Invite people who are working in a job related to each Focus Area to
be part of a panel discussion on Focus Areas.

A P R O G R A M G U I D E 187

PART 2: FOCUS AREAS PROGRAM GUIDE Section 3

G R A D U A T I O N P O R T F O L I O A S S E S S M E N T A N D F O C U S A R E A S188

• Ask students to interview workers from two or three different Focus
Areas. They might want to gather information about the skills,
education and work experience required.

• Host spotlight sessions for occupations with similar types of
educational requirements (such as on the job training, certificate
training, apprenticeship training, two-year diploma, or university
degree). Then relate each occupation to a Focus Area.

• Ask students to identify educational options and training scenarios
related to several Focus Areas, using resources found on the Internet
or in the career resource centre. They could develop a diagram that
depicts what they found and share it with others in the class.

• Assign a Focus Area to a group of students to research. Ask them to
identify the generic skills developed in each area, the occupational
pathways that relate to the Focus Area, and the variety of possible
educational and work routes. Have them depict the information in a
poster or presentation to share with the class.

• Ask students to develop a diagram that shows career pathways
related to several Focus Areas.

• Ask students to use Opening Doors (www.openingdoorsbc.com) to
research post-secondary educational programs related to several
different Focus Areas. Opening Doors contains information on more
than 2,000 programs available at BC post-secondary institutions.
These programs can be searched by Focus Area.

• Ask school counselors to give a talk on the possible routes to
education that each Focus Area offers.

• Ask career program teachers to talk about the possible career
pathways each Focus Area offers, and about work experience
placement opportunities.

• Ask teachers in curricular areas related to particular Focus Areas to
develop a list of skills and competencies that students will develop
over the year and post them in the classroom or provide them in a
handout.

• Ask students to search websites that provide information about
occupations and careers related to specific Focus Areas.

• Ask students to research some of the new and emerging careers in a
Focus Area of interest (i.e. “bioinformatics” in Science and Applied
Science).

T E A C H E R S ’ C O R N E RSection 3

Tips for helping students select a Focus Area of interest

• Ask students to develop Focus Area selection criteria based on their
interests at school, at home and in the community. They should also
consider their future life/work aspirations in terms of education and
training, location of future employment, and desired work
situations/conditions.

• Ask students to conduct or refer to a skills self-assessment. Ask them
to compare and contrast their findings to skills related to each Focus
Area to see if there is a match, or if the student is interested in
pursuing further skills development through course work or work
experience.

• Ask students to create their own life/work scenario for the next 10
years. Then ask them to evaluate two or three Focus Areas to
determine which ones suit their own profile. Finally, ask them to
detail how choosing a particular Focus Area now would move them
along their life/work journey.

Steps for applying Focus Area research to education and
training options

• Identify two or three options for work that relate to a Focus Area of
interest. (Asking students to do this for two Focus Areas provides
more in-depth study and expands their horizons of possibilities).

• Determine the education/training and/or work experience
requirements for those occupations.

• Identify two or three post-secondary institutions that offer a
program to help develop the skills and knowledge required to gain
employment, or identify the on-the-job training required.

• Ask students to identify the secondary school courses required to
enter the post-secondary institutions and programs. Ask students to
identify the work experience required to gain employment.

• Ask students to evaluate their options and develop two or three
scenarios related to a chosen Focus Area — detailing possible course
selections and community activities in Grades 11 and 12 that would
allow them to move to further education and/or training. (Remind
them to also consider Industry Training, Dual Credit and External
course options.)

• Encourage students to explore the advantages of adding an elective
work experience course as part of their Graduation Program.

A P R O G R A M G U I D E 189

T E A C H E R S ’ C O R N E R Section 3

G R A D U A T I O N P O R T F O L I O A S S E S S M E N T A N D F O C U S A R E A S190

Tips for linking Focus Areas skills development to the
Graduation Portfolio

• Teach students what skills and competencies are and how they can
develop them.

• Ask students to identify the skills and competencies required in
various occupations related to their Focus Areas of choice. List the
skills required and ask students to reflect on what they have
developed to date (either through school courses, community
involvement or extra curricular activities) and what they need to
develop in the future.

• Ask students to look at course offerings in the school and see which
will help them develop their skills and competencies.

• Ask students to develop a plan indicating how they will attain new
skills through course work, external credits, work experience,
community volunteer activities or extra curricular activities.

• Ask students to detail how they might gather evidence to include in
their portfolios that demonstrates attainment of their desired skill
sets.

• Ask students to research post-secondary programs and work occupa-
tions where a portfolio might help them gain either admission or
employment.

Sample ways to engage students in thinking about Focus
Areas

This section is written in a conversational tone and is designed to help
teachers talk to students. The ideas offered are only examples. Use them
to develop approaches that work for your own individual teaching style
and needs.

• Look at your personal characteristics and reflect on your abilities,
skills and areas of knowledge. Does anything jump out at you? Does
anything consistently show up in your quiz, test or self-assessment
results? What you’re good at doing can hold a key to future employ-
ment, especially when you combine your skills and abilities with
your interests. For example, someone who’s good with their hands
and has an interest in boats could be a boat engine mechanic or a
boat builder. Or someone who’s good at computer graphics and
interested in playing games could be a computer games developer.
Choose an interest or ability of yours and investigate occupations or

T E A C H E R S ’ C O R N E RSection 3

areas of work that it could lead to. What courses could you take in
secondary school to help your chances of working in these areas?
What Focus Area(s) best represent your chosen occupations?

• Think about the subjects you like in school and consider what occu-
pations they relate to. Maybe you like physical education — if so,
you could be a PE teacher, a recreational leader or a lifestyle coach.
Maybe you like physics. In that case, think about the types of jobs
that require a knowledge and appreciation of physics — jobs like
mechanic, engineer or pilot. Make a list of the kinds of courses you
most enjoy. Think about the types of jobs that require knowledge
and skills in those subjects. What Focus Area would these courses fit
best?

• One or more of your self-assessments likely gave you suggestions for
future work opportunities. Review that list and choose two or three
that interest you. Then investigate their potential in terms of your
own hopes and dreams, as well as the education, training and/or
work experience required to reach those work opportunities.
Determine what kinds of secondary school courses will provide rele-
vant skills or help prepare you for further education or training. List
the Focus Areas that best fit the Grade 11 and 12 courses you wish
to take.

• Sometimes, to make a match, you have to expand the way you think
about your interests. For example, if you enjoy music but are not
musically talented, you could still consider exploring career opportu-
nities in the music industry, keeping in mind that people in lots of
different occupations (managers, publicists, recording engineers,
photographers, etc.) support bands to actually get their songs on the
radio. Think about industries, goods or services that you are familiar
with and list all the different occupations that support them. Do any
of these interest you? Research their education and training
requirements and examine Focus Areas that support them.

• One way to think about Focus Areas is to look at career clusters or
occupation areas. Look at what people do or offer, and then think of
all the related occupations that support that person, service or
product. One example is a doctor, who’s considered a helping
professional. Consider all the related occupations - nurse, medical
office manager, lab technician, home care worker, pharmacist, etc. In
this context, each of these occupations fits into the Health and
Human Services Focus Area. Choose a different occupation, list
related occupations, and discuss which Focus Areas these
occupations fit.

A P R O G R A M G U I D E 191

T E A C H E R S ’ C O R N E R Section 3

A P R O G R A M G U I D E 193

PART 2: FOCUS AREAS PROGRAM GUIDE Section 4

Focus Areas and Examples of Potential Workplace Occupations

Focus Area Grade 12 Graduation Some Post-
secondary

More Post-secondary
& Work Experience

Business /Applied
Business

Salesperson

Office Assistant

Bank Teller

Accounting Clerk

Sales Representative

Executive Assistant

Loans Officer

Bookkeeper

Sales Manager

Manager

Investment Analyst

Certified Accountant

Fine Arts, Design,
Media

Music Store Sales

Artist/Craftsperson

Silkscreen Artist

Film/Video Entry Level Position

Music Teacher

Art/Crafts Instructor

Illustrator

Video/Film Camera Operator

Composer/Conductor

Visual Arts Teacher

Interior Designer

Film Editor

Fitness & Recreation Recreation Attendant

Ski Lift Operator

Forestry Firefighter

Life Guard

Recreation Leader

Ski Instructor

Firefighter

Swim Instructor

Facilities Manager

Ski Resort Manager

Firefighter Officer

Pool Manager

Health & Human
Services

Nurse’s Aide

Security Guard

Group Home Worker

Youth Group Leader

Paramedic

Police Officer

Youth Care Worker

Teacher Assistant

Registered Nurse

Probation Officer

Social Worker

Teacher

Liberal
Arts/Humanities

Library Assistant

Tour Guide

Copy Writer

Museum Attendant

Library Technician

Publicist

Journalist

Museum Guide

Librarian

Events Coordinator

Editor

Museum Curator

Sciences /Applied
Sciences

Animal Care Worker

Landscape Worker

Forestry Worker

Nursery Worker

Veterinary Technician

Landscape Technician

Forestry Technician

Horticulture Technician

Veterinarian

Landscape Architect

Professional Forester

Plant Biologist

Tourism, Hospitality,
and Foods

Kitchen Helper

Food Server

Front Desk Clerk

Tour Guide

Cook

Hospitality Supervisor

Reservations Sales Agent

Travel Counselor

Chef

Operations Manager

Hotel Manager

Travel Agency Manager

Trades & Technology Construction Labourer

Skilled Trades Helper

Equipment Operator

Computer Tech Support Worker

Carpenter Apprentice

Trades Apprentice

Equipment Technician

Certified Computer Technician

Carpenter

Trades Journeyperson

Mechanic

Computer Systems Programmer

Section 4: Focus Areas Resources

Section 4 F O C U S A R E A S R E S O U R C E S

Sample Ideas for Gathering Portfolio Evidence Relating to Focus Areas

Portfolio Organizers

Focus
Areas

Art &
Design

Community
Involvement

Education
& Career
Planning

Employability
Skills

Information
Technology

Personal
Health

Business &
Applied
Business

Visual

design for

advertising a

new product

or service

Help organize a

Junior

Achievement

program in

community

Create a

business plan

for financing

post-sec

education

Use problem solving

during a work

experience

placement

Projects from a

Business

Computer course

Research

businesses

specializing

in healthy

eating

Fine Arts,
Design and
Media

Project from

a Fine Arts

11 or 12

course

Volunteer at a

community arts or

music festival

Visual arts

portfolio for

post-sec

program

application

Journal on teamwork

skills used in school

theatre production

Projects from

Digital Computer

Graphics course

Research on

role of the

Fine Arts in

improving

emotional

health

Fitness &
Recreation

Performance

from Dance

course

Volunteer coach of

community

sports teams for

youth

Research

options and

make plan for

work in

recreation field

Document teamwork

skills used in

organizing

community sports

event

Spreadsheet that

tracks all fitness

activities on daily

basis

Analysis of

how Phys Ed

11 & 12

courses have

affected your

health

Health and
Human
Services

Report on

role of Art

Therapy in

working with

children

Projects from

Community

Services course

Use

transferable

skills learned in

Peer

Counseling

course

Project from Family

Studies on your

personal

management skills

Use internet to

research

standards for

counseling

profession

Psychology

course

project on

emotional

health and

teens

Liberal Arts
and
Humanities

Respond to

Aboriginal

artworks in

BC First

Nations 12

course

Sec. Lang. course

journal on cultural

sensitivity &

diversity

Use

transferable

writing and

presentation

skills in the

community

Journal on teamwork

skills used in

working on school

paper or newsletter

Use of computer

technology for

History 12

research project

Project on

emotional

well-being

from several

cultural

perspectives

Science
and
Applied
Science

Project on

concepts

from Physics

used by

visual artists

Participate in

project with

community group

to improve a

watershed

Research

career options

in medical

technology

fields

Use problem solving

model from Science

or Math in work

placement

Use computer

technology for

Science course

project

Project on

healthy

eating from

scientific

perspective

Tourism,
Hospitality
& Foods

Apply design

principles to

food

presentation

Volunteer at multi-

ethnic food festival

Use

transferable

skills from

Food Studies

course at home

Reference letter on

use of

communication skills

while working in

busy restaurant

Use computer

technology to

create and print

menus for

banquet

Create a

menu of

healthy

meals

Trades and
Technology

Project

designs from

Drafting or

Carpentry

courses

Work with service

club on ‘home

repairs for seniors’

project

Use skills from

Tech Ed

courses in the

workplace

Use personal

management skills

in work experience

placement

Use internet to

research work

options in the

trades

Report on

obstacles to

healthy

eating in the

outdoor

workplace

194 G R A D U A T I O N P O R T F O L I O A S S E S S M E N T A N D F O C U S A R E A S

	Section 1: Portfolio Basi
	What is Graduation Portfolio?
	How does the Graduation Port...
	How does Graduation Portfoli...
	What are the main components...
	What must students do to ear...
	How do students benefit from...

	Section 2: Portfolio Co
	What should students know ab...

	Section 3: Portfolio Cho
	What should students know ab...

	Section 4: Creating Portfoli...
	Creating Portfolio Evidence

	Section 5: More Questions an...
	Arts & Design
	Community Involvement & Resp...
	Education & Career Planning
	Employability Skills
	Information Technology
	Personal Health

	Section 6: Portfolio Presentat
	What should students know ab...
	What criteria are used to ev...
	Presentation Formats

	Section 7: Portfolio Assess
	Portfolio Core
	Portfolio Choice
	Portfolio Presentation
	Points to remember about eva...

	Section 8: Portfolio Resou
	Portfolio Organizer Student ...
	Portfolio Template
	British Columbia’s Graduatio...
	British Columbia’s Graduatio...
	Portfolio Glossary

	Part 2: Focus Areas Program ...
	Section 1: Overview of Focus...
	Section 2: Focus A
	Business and Applied Busines...
	Fine Arts, Design, and Media...
	Fitness and Recreation Focus...
	Health and Human Services Fo...
	Liberal Arts and Humanities ...
	Science and Applied Sciences...
	Tourism, Hospitality, and Fo...
	Trades and Technology Focus ...

	Section 3: Teachers’ Co
	Tips for helping students to...
	Tips for helping students se...
	Steps for applying Focus Are...
	Tips for linking Focus Areas...
	Sample ways to engage studen...

	Section 4: Focus Areas Resou

